

Scanning electron micrograph (SEM) of sandstone grains. The image shows a large, rounded grain in the center with a highly textured, porous surface. The surface is covered with intricate, interconnected patterns of mineral matter, likely representing diagenetic products. The background is dark, highlighting the bright, detailed structure of the grain. The overall appearance is that of a complex, three-dimensional network of mineral fibers or crystals.

PATTERNS OF DIAGENESIS IN
LOWER AND MIDDLE PENNSYLVANIAN SANDSTONES
OF THE ILLINOIS BASIN,
ILLINOIS, INDIANA, AND KENTUCKY

U.S. GEOLOGICAL SURVEY BULLETIN 2094-E

Cover. Leached ilmenite grain approximately 60 microns in diameter surrounded by quartz overgrowth in Lower Pennsylvanian sandstone in Indiana. Quartz overgrowths occlude much of the pore space in these rocks. Sample collected by Paula Hansley, U.S. Geological Survey.

Patterns of Diagenesis in Lower and Middle Pennsylvanian Sandstones of the Illinois Basin, Illinois, Indiana, and Kentucky

By Paula L. Hansley

EVOLUTION OF SEDIMENTARY BASINS—ILLINOIS BASIN

Jennie L. Ridgley, Project Coordinator

U.S. GEOLOGICAL SURVEY BULLETIN 2094-E

A multidisciplinary approach to research studies of sedimentary rocks and their constituents and the evolution of sedimentary basins, both ancient and modern

UNITED STATES GOVERNMENT PRINTING OFFICE, WASHINGTON : 1996

U.S. DEPARTMENT OF THE INTERIOR

BRUCE BABBITT, Secretary

U.S. GEOLOGICAL SURVEY

Gordon P. Eaton, Director

For sale by U.S. Geological Survey, Information Services
Box 25286, Federal Center
Denver, CO 80225

Any use of trade, product, or firm names in this publication is for descriptive purposes only and does not imply endorsement by the U.S. Government

Library of Congress Cataloging-in-Publication Data

Hansley, Paula L.

Patterns of diagenesis in Lower and Middle Pennsylvanian sandstones of the Illinois Basin, Illinois, Indiana, and Kentucky / by Paula L. Hansley.

p. cm. — (Evolution of sedimentary basins—Illinois Basin ; E)
(U.S. Geological Survey bulletin ; 2094)

Includes bibliographical references.

Supt. of Docs. no.: I 19.3:2094-E

1. Sandstone—Illinois Basin. 2. Geology, Stratigraphic—Pennsylvanian.
3. Diagenesis—Illinois Basin. I. Title. II. Series. III. Series: U.S. Geological Survey bulletin ; 2094.

QE75.B9 no. 2094-E

[QE471.15.S25]

557 s—dc20

[552'5]

95-24635
CIP

CONTENTS

Abstract	E1
Introduction	1
Geologic Setting	3
Stratigraphy	4
Depositional Environment	4
Methods	5
Description of Cores	5
Detrital Petrology	13
Caseyville Formation and Mansfield Formation (lower part).....	13
Tradewater Formation and Equivalent Sandstones	14
Authigenic Petrology	14
Caseyville Formation and Mansfield Formation (lower part).....	14
Tradewater Formation and Equivalent Sandstones	15
Siderite	19
Carbon and Oxygen Isotopes	19
Composition	19
Interpretation	19
Discussion	21
Conclusions	22
References Cited	22
Appendix—Description of Cores	25

FIGURES

1. Map of Illinois Basin showing major Pennsylvanian-age structural features and locations of coreholes	E2
2. Chart showing stratigraphy of Lower and Middle Pennsylvanian strata, Illinois Basin	3
3. Generalized depiction of conglomerate of Caseyville Formation filling channel cut into Mississippian strata ...	4
4. Photomicrographs of rock fragments in Lower Pennsylvanian sandstones	12
5. Scanning electron micrograph showing dissolution of potassium feldspar	12
6–8. Photomicrographs of:	
6. Tar and pyrite at grain contacts	12
7. Tar under quartz overgrowth	13
8. Tar in dissolution vug in ankerite	13
9. Diagram showing paragenetic sequence for authigenic mineral phases in Tradewater Formation and equivalents	13
10–12. Photomicrographs of:	
10. “Wheat seed” siderite	13
11. Siderite in deformed muscovite flake	14
12. Botryoidal siderite after aragonite(?)	15
13. Scanning electron micrograph of quartz overgrowths preserving primary porosity	15
14. Cathodoluminescence micrograph of quartz overgrowths in sandstone	16
15, 16. Photomicrographs of:	
15. Detrital quartz grains with corroded edges	16
16. Albite overgrowth on sericitized plagioclase	16
17, 18. Scanning electron micrographs of:	
17. Authigenic kaolinite	17
18. Authigenic illite on kaolinite	17

19.	Sketch of siderite concretion	17
20-22.	Photographs of:	
20.	Siderite laminae in tidalite sequence.....	17
21.	Siderite bed	18
22.	Siderite breccia fragments in channel sandstone	18

TABLES

1.	Location of cores in the Illinois Basin that were sampled and described	E5
2-4.	Modal analyses of selected thin sections of sandstones from cores:	
2.	Indiana.....	6
3.	Illinois	9
4.	Kentucky	11
5.	Carbon and oxygen isotope analyses of authigenic siderite in cores of the Lower and Middle Pennsylvanian Tradewater Formation and equivalent rocks, Illinois Basin.....	18
6.	Composition of siderite cement in sandstones of the Lower and Middle Pennsylvanian Tradewater Formation from the Greene County, Indiana, core.....	19
7.	Composition of siderite from the study area	20
8.	Composition of ankerite cement in sandstones of the Lower and Middle Pennsylvanian Tradewater Formation and equivalent rocks, Illinois Basin	20

Patterns of Diagenesis in Lower and Middle Pennsylvanian Sandstones of the Illinois Basin, Illinois, Indiana, and Kentucky

By Paula L. Hansley

ABSTRACT

Rapid facies changes and early diagenetic cementation that reduced porosity and permeability limited fluid flow through Lower and Middle Pennsylvanian sandstones in the Illinois Basin. Basal Pennsylvanian quartzarenites were deposited in deep, fluvial channels incised into Mississippian strata. Abundant silica cement in these sandstones reflects their simple detrital mineralogy. Younger Pennsylvanian sublitharenites were deposited in a variety of environments on a tidally influenced coastal plain. Abundant organic matter, including peat in numerous swamps, created an anoxic environment in these sandstones. Early diagenesis was dominated by microbially catalyzed reactions such as sulfate reduction and methanogenesis. Organic acids produced in these early reactions greatly increased the solubility of aluminosilicates and quartz, and high alkalinity and iron activity resulted in precipitation of abundant siderite. Sandstones adjacent to those containing siderite developed a high volume percentage of quartz overgrowths due to local movement of silica. Ankerite and calcite formed slightly later, and kaolinite locally filled in voids. Carbon isotope and compositional analyses of syndepositional and early diagenetic siderite reveal that sandstone pore waters were predominantly fresh to brackish and became more saline as burial proceeded.

Early siderite and quartz cements remained stable throughout the postdepositional history of these sandstones, and they lowered permeability and restricted fluid flow. Low diagenetic temperatures due to shallow burial and erosion of overlying strata helped to preserve early cements. As a result, diagenetic assemblages in Lower and Middle Pennsylvanian sandstones in the Illinois Basin were controlled mostly by the detrital mineralogy of the sandstone and by the depositional environment rather than by later diagenesis and basinwide fluid flow.

INTRODUCTION

As part of a multidisciplinary effort to examine the geologic evolution of the Illinois Basin (Haney and others, 1992), Lower and Middle Pennsylvanian sandstones were examined for evidence of regional diagenetic and fluid-flow patterns. The late Paleozoic was a time of fluid movement that resulted in mineralization in the fluorspar district of southern Illinois, formation of zinc-lead deposits in the Upper Mississippi Valley District of southern Wisconsin, and migration of hydrocarbons throughout the Illinois Basin. In addition to a number of oil fields in Carboniferous rocks, a large tar-sand accumulation in Mississippian and Lower Pennsylvanian rocks in west-central Kentucky contains at least 3.4 billion barrels of heavy oil in-place (Hamilton-Smith, 1990). Disagreement exists as to whether fluids migrated basinwide (Goetz and others, 1992; Goldhaber and others, 1994; Pitman and others, 1994) or fluid movement was limited to local convection cells (Spirakis, 1994; Spirakis and Heyl, 1995).

Although many aspects of Pennsylvanian sandstones in the Illinois Basin have been studied in detail, including the detrital petrology and provenance (Potter and Siever, 1956a, b), clay mineralogy (Hughes and others, 1985), and depositional environment (Kvale and Barnhill, 1994), their diagenesis has only recently been examined (Hansley, 1992, 1994; Barnhill and Hansley, 1993; Hansley and others, 1993). Diagenetic mineral assemblages provide clues as to the types of fluids that migrated through the sandstones and can reveal the timing of petroleum migration. Reconstructing the history of fluid movement is important because economically important low-sulfur coals and significant petroleum reservoirs in paleovalley deposits are contained within Lower and Middle Pennsylvanian rocks throughout the Illinois Basin (Kvale and others, 1992).

Previous petrologic studies show that basal Pennsylvanian sandstones are relatively clean pebbly quartzarenites

Figure 1. Map of the Illinois Basin showing the location of major structural features in Pennsylvanian time and coreholes sampled and described for this study; shaded area around Illinois Basin represents outcrop of Pennsylvanian rocks. Indiana corehole designations: S, Sullivan County; G, Greene County. Illinois corehole designations: S4, Sangamon County; P, Perry County; PO, Pope County; W4, Williamson County; SAL, Saline County. The four Kentucky coreholes (K) are represented by a single dot because they are close together. Samples from 14 coreholes collected in the Naval Surface Warfare Center (NSWC) near Crane, Indiana, were also studied. Locations of coreholes

that grade upward into matrix-rich sandstones (Hopkins, 1895; Gault, 1938; Siever, 1949; Siever and Potter, 1956; Rusnak, 1957; Potter and Glass, 1958; Greenberg, 1960). Houseknecht and Wood (1992) concluded that much of the matrix constitutes fine-grained metamorphic rock fragments; this conclusion is supported by data presented herein. The basal quartzose sediments probably originated in the northern Appalachians in the area of northern New England, northern New York, and southeastern Quebec where Proterozoic through Mississippian metaquartzite, vein quartz, and quartz sandstone and conglomerate are present (Nelson, 1989). Crossbedding measurements and petrographic data show that the overlying, more lithic sediments were derived from the Canadian Shield (north and

northwest) (Scal, 1990), Appalachian Basin (northeast), and (or) the Transcontinental arch (west) (Potter and Pryor, 1961; Potter, 1962, fig. 9). The relatively high metamorphic lithic content signals the beginning of the Alleghanian orogeny.

Acknowledgments.—I would like to thank Mark Barnhill and Erik Kvale of the Indiana Geological Survey for their help in identifying sedimentary environments in Lower and Middle Pennsylvanian rocks. John Nelson of the Illinois Geological Survey assisted me in selecting core in Illinois to study. Sherry Kazee of the Indiana Geological Survey core library and Patrick Gooding of the Kentucky Geological Survey core library helped immensely with retrieving core. Theresa Cookro of the U.S. Geological Survey kindly read

SERIES	PRO-VINCIAL SERIES	INDIANA	KENTUCKY	ILLINOIS	
MIDDLE PENNSYLVANIAN	Desmoinesian	Linton Formation (Colchester coal)	Carbondale Formation (Davis coal)	Carbondale Formation (Seelyville coal)	
		Staunton Formation			
	Atokan	Brazil Formation	Tradewater Formation	Tradewater Formation	
		Mansfield Formation			Upper part
					Middle part
Morrowan	"Pinnich" zone	Caseyville Formation	Caseyville Formation		
	Lower part				

Figure 2. Stratigraphy of Lower and Middle Pennsylvanian rocks in the Illinois Basin. Modified from Furer and Droste (1993, fig. 1).

earlier drafts of this manuscript and offered valuable suggestions. Technical reviews by Dave Macke, Jennie Ridgley, and Janet Pitman also greatly improved the manuscript.

GEOLOGIC SETTING

The Illinois Basin, which encompasses parts of Illinois, Indiana, and Kentucky, initially developed as a result of the formation of the New Madrid rift complex in Late Proterozoic to Early Cambrian time (Kolata, 1993). Since then, it has evolved as a consequence of various periods of tectonic activity from a failed rift basin, to a cratonic embayment, and finally to an interior cratonic basin. The rift complex has greatly influenced subsidence, sedimentation rate, depositional environment, formation of structures, and earthquake activity (Kolata and Nelson, 1993a). The present configuration of the basin formed after uplift of the Pascola arch just to the south of the Mississippi embayment in

post-Pennsylvanian to Late Cretaceous time (Buschbach and Kolata, 1993). One way in which the basin is defined is by outcrops of Pennsylvanian rocks, the oldest pre-Quaternary rocks (fig. 1). By this definition, the basin is bordered by the Wisconsin arch on the north, the Kankakee arch on the northeast, the Cincinnati arch on the southeast, the Mississippi embayment to the south, the Ozark dome on the southwest, and the Mississippi River arch on the west. The deepest part of the basin (21,000 ft [6,774 m] to the top of the Precambrian) is in the Fairfield subbasin, which is in northwestern Kentucky just south of the point at which all three States join (Buschbach and Kolata, 1993, fig. 1-7). During the late Paleozoic, concurrent with the breakup of the Pangea supercontinent, the Alleghanian and Wichita orogenies created compressional stresses that reactivated faults such as the Rough Creek-Shawneetown fault system in western Kentucky and the Cottage Grove fault system in southern Illinois and caused the La Salle anticline to form along the eastern side of the basin and the Mississippi River

Figure 3. Generalized depiction of conglomeratic sandstone of the Caseyville Formation filling channel cut into Mississippian strata in west-central Kentucky. Black areas represent tar-saturated sandstone. Modified from McGrain (1976).

arch to emerge along the western margin of the basin (Kolata and Nelson, 1993a, b).

Pennsylvanian rocks are overlain by Quaternary glacial sediments, which extend southward to the Shawnee Hills of southern Illinois, in most of the basin. The maximum thickness (>2,800 ft, >903 m) of Pennsylvanian strata is in western Kentucky. Pennsylvanian rocks include interbedded sandstone, siltstone, shale, low-sulfur coal (<1 percent), and underclay. Carbonized plant debris is common in most facies. An unknown amount of erosion occurred in Permian to Early Cretaceous time. Damberger (1971, 1989) concluded on the basis of vitrinite reflectance that the

Pennsylvanian section has been buried less than 3 km in the deepest part of the basin. In a drillhole in the western Kentucky coalfield, about 390 ft (126 m) of the Maury Formation containing Lower Permian fusulinids was intercepted in a fault block. Structural data suggest that the formation may be as thick as 1,300 ft (419 m) (Kehn and others, 1982).

STRATIGRAPHY

Lower and Middle Pennsylvanian rocks rest unconformably on Devonian to Mississippian strata throughout the Illinois Basin (Kvale and others, 1989). Relief on the unconformity is as much as 434 ft (140 m). In Indiana, the interval from the base of the Lower Pennsylvanian to the base of the Carbondale Group is known as the Raccoon Creek Group (Furer and Droste, 1993, fig. 1) (fig. 2). The Caseyville Formation, which locally is present in paleochannels filled with conglomeratic sandstone, is the oldest Pennsylvanian formation in western Kentucky and Illinois (fig. 3). Equivalent strata in western Indiana are assigned to the lower part of the Mansfield Formation (Nelson, 1993, fig. 1). In western Kentucky and southeastern Illinois, strata between the Caseyville Formation and the Davis No. 6 coal at the base of the Carbondale Group are designed the Tradewater Formation. In western Indiana, strata equivalent to the Tradewater Formation above the lower part of the Mansfield Formation are designated as, in ascending order, the middle and upper parts of the Mansfield Formation and the Brazil and Staunton Formations.

The south and southwest paleoslope during earliest Pennsylvanian time (Potter, 1962) is reflected by flow directions of fluvial channels filled by quartzose and conglomeratic sediments of the Caseyville Formation or equivalent lower part of the Mansfield Formation. Pennsylvanian rocks slope 19.6–29.3 ft/mi (3.8–5.7 m/km) from western Indiana toward the center of the basin (Hutchison, 1967). Correlations within Lower and Middle Pennsylvanian strata are extremely difficult because of rapid facies changes and a lack of good marker horizons. In the past, correlations were made using coal beds as marker horizons; however, recent mapping shows that most coal beds are not continuous over very long distances.

DEPOSITIONAL ENVIRONMENT

The Illinois Basin was located at about lat 5° S. in Early to Middle Pennsylvanian time (Kvale and others, 1992). In earliest Pennsylvanian time, deep incised valleys were filled with quartzose, conglomeratic sediments of the Caseyville Formation and the lower part of the Mansfield Formation. Recent sedimentologic and paleontologic studies of the overlying interval represented by the middle part of the Mansfield through the lower part of the Staunton Formation in Indiana show that the interval constitutes marine and tidal sediments deposited in a coastal setting (Kvale and Archer, 1990). The interval was originally defined by Potter (1962)

Table 1. Locations of cores in the Illinois Basin that were sampled and described.
 [Locations of coreholes shown in figure 1. Designations for wells in Illinois and Indiana were chosen for this report]

Well name	Operator	Location
Illinois		
P	J.H. Forester	NW¼SW¼NW¼ sec. 5, T. 6 S., R. 1 W., Perry County.
PO	Illinois Geological Survey	NE¼NW¼ sec. 8, T. 11 S., R. 6 E., Pope County.
SAL	Illinois Geological Survey	Sec. 33, T. 10 S., R. 6 E., Saline County.
S4	Madison Coal Corporation	NW¼SW¼ sec. 15, T. 13 N., R. 5 W., Sangamon County.
W4	Illinois Geological Survey	Sec. 29, T. 10 S., R. 4 E., Williamson County.
Indiana		
G	Clarence Haskins	SW¼SE¼SW¼ sec. 27, T. 8 N., R. 6 W., Greene County.
S	Indiana Geological Survey	NW¼NE¼NE¼ sec. 28, T. 7 N., R. 9 W., Sullivan County.
Edmonson County, Kentucky		
Vincent No. 13	Marathon Oil Company	Lat 37°17' N., long 86°42' W.
Vincent No. 27	Marathon Oil Company	Lat 37°17' N., long 86°45' W.
Vincent No. 28	Marathon Oil Company	Lat 37°15' N., long 86°44' W.
Raymond Carroll No. 19	Marathon Oil Company	Lat 37°11' N., long 86°50' W.

as a fluvial-dominated system characterized by cyclic nonmarine sedimentation. Kvale and others (1992) demonstrated, however, that tide-dominated estuarine deposits (marine and nonmarine) in Morrowan rocks of western Indiana include thinly (1 mm) laminated, semimonthly (neap-neap) to yearly tidal bundles of siltstone and claystone. Herringbone cross-stratification that is present in shale-dominated sequences is also characteristic of most tidal deposits. Associated depositional environments include tidally influenced channels, intertidal-supratidal swamps and peat mires, subtidal-intertidal sand- and (or) mud-dominated tidal flats, and transgressive marine muds (Barnhill, 1992). A marine shale referred to as the "Pinnick zone" (Furer and Droste, 1993) (see fig. 2) can be correlated throughout western Indiana. The presence of saline-dependent invertebrates (Devera and others, 1992) and other marine to brackish-water fossils, such as conodonts, acritarchs, and linguloid brachiopods, in many of the shales is evidence of a marine environment (Fishbaugh and others, 1989; Howard and Whitaker, 1990). Low-sulfur coals, which formed in this marine-influenced setting, may have been preserved by rapid burial of peat (Nelson, 1993).

Facies fluctuations were probably caused by a combination of tectonic and eustatic factors. The cyclicity of sedimentation in Pennsylvanian to Early Permian time may have been due to global fluctuations in sea level caused by glacial-interglacial periods in the Southern Hemisphere (Ross and Ross, 1985; Heckel, 1986).

METHODS

Sandstone samples were collected from seven cores of the Tradewater Formation and equivalent strata in Illinois and western Indiana and from four cores of the Caseyville Formation in western Kentucky. The Illinois cores were selected because they are in a line extending from the relatively shallow part of the basin southward to the deepest part of the basin (fig. 1). Samples from 14 cores of the

Mansfield Formation, collected in the Naval Surface Warfare Center (NSWC) near Crane, Indiana (just southeast of the Greene County core), were included as part of the study. Descriptions and interpretations of the NSWC cores are in Barnhill (1992), Barnhill and Kvale (in press), and Barnhill and Hansley (1993).

Petrographic thin sections of sandstone samples from these cores were impregnated with blue-dyed epoxy and stained with Alizarin-Red S for calcite identification, potassium cobaltinitrite for potassium feldspar identification, and potassium ferricyanide for ferroan calcite or ankerite determination. Each sample was given a number that corresponds to the depth from which it was taken in the core. Point counts (300 per thin section) were made of selected thin sections from each core. Siderite cement, beds, and nodules were collected for carbon and oxygen isotope analyses to determine the geochemistry of groundwater during deposition and early diagenesis. Siderite samples chosen for stable oxygen and carbon isotope analyses were drilled from core samples, ground, and analyzed by X-ray powder diffraction to determine if they were pure siderite.

Representative samples were examined with the petrographic microscope under transmitted and reflected light, a JEOL JSM-840 scanning electron microscope with an attached Tracor Northern (TN-5500) energy-dispersive X-ray analysis system, a luminoscope, and a JOEL electron microprobe with an attached wavelength dispersive analysis system. X-ray powder diffraction (bulk, glycolated, and 550°C) was used to characterize the -2-micron fraction (clay fraction) of selected samples.

DESCRIPTION OF CORES

Two cores from Indiana, five cores from Illinois, and three cores from Kentucky were described during this study (table 1, appendix). The Raymond Carroll No. 19 core (C19

Table 2. Modal analyses of selected thin sections of sandstones from Indiana cores as determined by point counts. [Location of core holes shown in figure 1. Core designations given in table 1; number after core designation refers to sample depth (in feet)]

Sample No.	Phi	Quartz	Polycrystalline quartz	Potassium feldspar	Plagioclase	Igneous rock frag.	Meta. rock frag.	Sed. rock frag.	Altered rock frag.	Chert	Detrital clay	Muscovite	Heavy mineral
G-23.5	2.75	191	13	12	1	0	1	0	5	3	5	6	1
G-31.5	3.25	148	5	12	1	4	9	0	7	6	98	6	2
G-67.3	3.5	202	1	2	0	0	5	0	2	2	1	8	2
G-71.5	3.25	190	12	5	1	0	4	0	3	2	10	9	0
G-91.5	2.8	159	16	22	4	11	15	0	1	3	1	7	0
G-93.1	3.1	67	11	5	4	1	4	0	4	1	29	3	0
G-94	3.25	187	10	6	2	0	10	0	8	0	1	2	1
G-130.5	3.5	146	4	6	1	0	5	0	3	0	4	1	0
G-144.5	3.5	155	19	5	12	3	3	0	11	20	21	8	0
G-153	3.5	163	25	3	4	1	9	0	1	1	6	4	1
G-200	3.25	206	5	9	0	2	7	0	5	2	2	3	0
G-210	3.25	207	6	5	0	1	10	0	6	2	2	3	5
G-220	3	195	6	4	2	1	7	0	3	2	0	2	0
G-228	3	204	6	4	0	4	4	0	4	1	1	2	4
G-237.5	2.5	185	7	0	1	0	8	0	6	5	14	2	0
G-240	2.7	226	0	0	1	1	5	0	1	1	0	0	0
G-247	2.7	201	2	0	2	1	3	0	2	1	0	1	0
G-253	3.1	230	1	2	2	0	11	0	1	0	0	0	2
G-269	3.75	180	1	9	3	5	5	0	9	5	5	2	0
G-280	3.75	225	2	4	3	2	5	0	5	3	5	4	1
G-282.5	3.25	183	4	5	1	0	10	1	6	3	8	3	1
G-298	3.5	211	5	2	2	1	7	0	5	4	1	0	1
G-318	3	211	8	4	2	0	6	0	5	3	5	2	2
G-333	2.5	214	15	4	1	2	11	0	2	0	6	1	1
G-340	2	201	7	2	1	1	6	1	10	1	2	1	0
G-353	2.2	211	10	1	3	0	8	1	2	3	2	0	2
G-386	3.1	213	8	3	0	0	0	0	0	2	47	0	0
G-406	2.5	200	16	1	3	0	0	0	0	2	4	0	0
G-420.3	3.75	180	15	9	6	0	2	0	1	6	12	1	0
G-458	2.5	117	4	1	0	0	0	0	1	0	46	0	1

Table 2. Modal analyses of selected thin sections of sandstones from Indiana cores as determined by point counts—Continued.

Sample No.	Organic matter	Iron oxide	Kaolinite	Authigenic chlorite	Sericite	Calcite	Ankerite	Siderite	Quartz overgrowth	Albite overgrowth	Pyrite	Void
G-23.5	0	0	7	0	0	0	0	0	30	0	0	22
G-31.5	1	0	0	1	0	0	0	0	0	0	0	0
G-67.3	10	0	2	14	0	2	0	6	9	0	0	31
G-71.5	0	1	3	0	0	3	0	0	9	0	0	14
G-91.5	1	0	0	4	0	1	0	0	15	0	0	34
G-93.1	50	4	10	0	0	0	0	95	0	0	0	1
G-94	3	0	2	0	0	0	24	0	7	0	0	37
G-130.5	2	2	0	0	2	0	0	121	0	0	0	0
G-144.5	0	0	9	0	0	2	0	0	11	6	0	26
G-153	0	0	4	0	0	13	0	0	16	0	1	49
G-200	0	0	8	1	0	0	0	0	13	0	0	37
G-210	1	0	1	0	0	0	0	0	14	0	1	38
G-220	1	0	2	4	0	0	1	19	4	0	0	47
G-228	0	0	2	0	0	0	0	0	7	0	0	48
G-237.5	0	2	7	0	0	0	0	8	6	0	0	47
G-240	0	0	3	0	0	4	0	0	10	0	0	42
G-247	0	0	10	0	0	1	0	38	2	0	0	37
G-253	0	0	2	1	0	3	0	2	8	0	0	32
G-269	0	0	1	1	0	0	0	16	1	0	0	57
G-280	0	2	0	1	0	0	0	1	2	0	0	35
G-282.5	0	0	0	3	0	1	0	0	1	0	0	66
G-298	0	0	4	0	0	3	0	0	5	0	0	49
G-318	5	0	0	0	0	0	0	0	2	0	1	27
G-333	0	0	3	0	0	0	0	0	10	0	1	29
G-340	0	0	5	0	0	0	4	0	15	0	0	42
G-353	0	0	3	0	0	5	0	0	3	0	0	42
G-386	8	0	0	0	0	0	0	3	6	0	0	10
G-406	0	0	1	0	0	6	0	0	36	0	0	31
G-420.3	6	0	1	0	0	0	0	1	37	0	11	12
G-458	3	4	1	7	0	0	0	95	8	0	0	15

Table 2. Modal analyses of selected thin sections of sandstones from Indiana cores as determined by point counts—Continued.

Sample No.	Pht	Quartz	Polycrystalline quartz	Potassium feldspar	Plagioclase	Igneous rock frag.	Meta. rock frag.	Sed. rock frag.	Altered rock frag.	Chert	Detrital clay	Muscovite	Heavy mineral
S-726.5	2	191	2	7	0	0	2	0	8	1	0	0	0
S-741	2	191	0	0	4	3	2	0	10	2	1	0	0
S-744	3.25	159	1	0	1	3	8	0	8	4	0	2	0
S-754	2.75	218	8	0	0	0	2	0	1	0	0	0	2
S-788	2	201	15	0	1	0	1	0	1	0	9	1	0
S-789.5	2.75	181	10	0	4	1	10	0	8	2	8	2	0
S-825.5	3.25	226	5	3	1	0	0	0	2	2	1	1	0
S-879	2.75	194	13	0	3	0	1	0	1	1	3	0	2
S-881.2	2.75	229	3	0	4	3	4	0	1	2	2	0	4
S-924	3.5	197	2	1	0	0	0	0	1	0	35	0	1
S-942	2.5	234	1	0	0	0	0	0	1	1	32	0	0
	Organic matter	Iron oxide	Authigenic chlorite	Kaolinite	Sericite	Calcite	Ankerite	Siderite	Quartz overgrowth	Albite overgrowth	Pyrite	Void	
S-726.5	0	0	0	0	0	0	0	67	3	0	0	10	
S-741	0	0	2	4	0	0	1	68	0	0	0	15	
S-744	1	0	0	7	0	0	2	101	1	0	0	4	
S-754	1	0	1	0	0	0	0	0	10	0	3	55	
S-788	0	0	0	10	0	9	0	25	0	0	2	25	
S-789.5	0	0	0	7	0	9	0	2	8	0	0	47	
S-825.5	1	0	0	9	0	0	0	0	48	0	0	0	
S-879	0	0	0	0	0	0	0	3	17	0	1	67	
S-881.2	0	0	0	0	0	0	0	3	1	0	0	44	
S-924	12	0	0	3	0	0	0	41	0	0	2	2	
S-942	0	0	0	1	0	0	0	0	2	0	0	28	

Table 3. Modal analyses of selected thin sections of sandstones from Illinois cores as determined by point counts. [Location of core holes shown in figure 1. Core designations given in table 1; number after core designation refers to sample depth (in feet)]

Sample No.	Phi	Quartz	Polycrystalline quartz	Potassium feldspar	Plagioclase	Igneous rock frag.	Meta. rock frag.	Sed. rock frag.	Altered rock frag.	Chert	Detrital clay	Muscovite	Heavy mineral
PO-43	1.75	194	31	2	1	1	8	0	6	1	9	0	0
PO-55	2.75	205	18	1	3	0	7	4	11	2	5	1	0
PO-62	2.5	205	18	1	0	0	6	2	10	2	14	0	1
PO-70	1.5	168	19	6	1	0	3	1	8	4	10	2	0
PO-86.5	3	199	18	0	0	0	0	0	0	2	65	1	0
PO-93	2.8	233	8	0	0	0	5	3	6	1	13	1	0
PO-106	3.75	196	9	0	0	0	0	0	3	2	46	9	1
PO-136	3.2	212	13	0	0	0	10	0	4	1	27	0	3
P-200	2	148	33	32	11	0	0	0	0	0	28	0	0
P-271	2.25	128	39	23	4	0	9	0	8	7	2	5	0
P-282	2.5	115	34	17	9	5	17	2	5	7	1	3	0
P-299	2.5	191	20	13	0	0	10	0	2	4	0	0	0
P-318	2.2	155	22	15	0	0	5	3	6	8	2	2	0
P-318	2.2	169	19	5	1	0	6	0	7	9	0	1	0
P-332	2.5	161	19	14	0	0	9	0	1	6	36	2	0
P-334	2.2	179	16	10	0	0	4	0	1	9	0	1	0
P-387	2.5	174	11	1	2	0	9	0	9	10	24	3	0
P-392	1.5	220	17	0	0	0	4	0	0	3	2	0	1
P-431	1.75	166	23	9	3	0	13	0	7	4	10	2	0
S4-437	3	190	22	9	5	1	4	0	1	5	19	13	0
S4-479	3.9	146	10	7	0	1	10	0	2	7	107	10	0
S4-554	2.3	181	6	3	1	0	1	1	1	10	61	2	1
S4-566	2.6	187	9	0	0	0	4	0	1	0	53	4	0
S4-568.5	3	196	7	1	1	0	0	0	2	1	56	5	2
S4-583.5	3	197	3	2	1	0	1	0	3	0	6	6	0
S4-598	2.6	190	4	1	4	1	1	0	3	6	67	0	0
S4-609	2.9	150	12	0	0	0	2	0	1	3	29	4	0
S4-620	3.25	208	8	3	0	0	0	0	6	4	57	6	0
S4-626	3.5	197	2	6	2	0	5	0	2	1	62	4	1
S4-675.1	2.5	194	7	5	3	1	1	1	2	1	0	0	0
W4-8	2.25	160	5	15	10	1	18	0	7	8	2	5	1
W4-21.5	2.2	165	10	0	12	2	10	2	2	8	11	6	4
W4-94.8	3	160	6	15	11	1	13	0	6	9	41	15	5
W4-100	3	162	5	17	10	0	8	0	2	8	42	33	2
W4-200	2.2	182	4	0	0	2	3	5	6	3	16	1	1
SAL-11	2.8	141	8	11	0	0	7	0	8	3	56	12	0
SAL-22	2.5	153	25	16	0	1	10	3	5	2	5	2	0
SAL-31	2.2	120	59	23	0	3	9	1	9	6	2	0	1
SAL-37	2.2	134	48	25	0	1	12	0	7	4	10	9	0
SAL-91.5	2.8	96	14	1	1	1	0	5	2	2	164	3	0
SAL-94.5	3.25	125	5	0	4	1	6	15	10	6	7	9	0
SAL-108	3	155	35	0	7	2	9	3	10	4	38	0	1
SAL-189	1.5	170	18	0	2	0	7	0	7	5	8	6	0

Table 3. Modal analyses of selected thin sections of sandstones from Illinois cores as determined by point counts—Continued.

Sample No.	Organic matter	Iron oxide	Kaolinite	Calcite	Iron calcite	Siderite	Quartz overgrowth	Pyrite	Void
PO-43	0	0	1	0	0	24	8	0	14
PO-55	0	0	1	0	0	0	5	0	36
PO-62	0	0	3	0	0	0	7	4	12
PO-70	7	0	4	0	0	15	0	47	5
PO-86.5	0	0	0	0	0	13	1	0	1
PO-93	0	0	0	0	0	0	9	0	21
PO-106	0	0	2	0	0	19	7	2	6
PO-136	0	0	1	0	1	0	14	0	14
P-200	0	0	7	0	0	2	1	0	9
P-271	0	0	10	0	7	47	1	0	1
P-282	0	0	8	1	58	0	9	0	9
P-299	0	0	7	7	9	0	30	2	12
P-318	0	0	5	0	8	55	0	0	12
P-318	0	0	8	0	8	42	0	0	15
P-332	0	2	6	0	4	38	0	0	2
P-334	0	0	1	1	51	0	25	2	0
P-387	0	0	1	0	0	0	7	16	33
P-392	1	0	1	0	0	4	0	0	47
P-431	0	0	2	0	0	0	0	0	47
S4-437	0	0	1	1	7	0	6	0	26
S4-479	0	0	0	0	0	0	6	0	12
S4-554	2	4	0	0	0	1	4	0	21
S4-566	8	1	0	0	3	3	4	1	21
S4-568.5	0	0	0	1	0	2	0	1	17
S4-583.5	2	0	0	1	0	27	1	0	25
S4-598	2	0	0	0	0	0	0	1	12
S4-609	0	7	1	2	5	62	0	0	15
S4-620	0	8	0	0	0	0	0	0	0
S4-626	0	1	0	0	0	0	0	4	6
S4-675.1	0	0	0	2	15	0	21	0	46
W4-8	0	0	6	0	0	0	9	0	44
W4-21.5	1	0	5	0	0	0	15	0	34
W4-94.8	0	0	0	2	1	0	13	0	2
W4-100	1	0	1	0	0	0	2	0	5
W4-200	0	0	1	17	23	3	7	0	24
SAL-11	0	0	1	0	9	39	0	0	2
SAL-22	0	0	19	0	6	0	8	20	16
SAL-31	0	0	30	0	4	0	2	0	15
SAL-37	0	0	0	1	21	0	1	2	15
SAL-91.5	2	0	0	0	0	0	0	0	0
SAL-94.5	1	0	1	1	108	0	0	0	0
SAL-108	2	0	4	0	6	1	1	0	8
SAL-189	0	0	26	2	32	0	6	2	9

Table 4. Modal analyses of selected thin sections of sandstones of the Caseyville Formation from cores in Edmonson County, Kentucky, as determined by point counts.
 [Location of core holes shown in figure 1. Core designations: V13, Vincent No. 13; V27, Vincent No. 27; V28, Vincent No. 28; C19, Raymond Carroll No. 19; number after core designation refers to sample depth (in feet)]

Sample No.	Phi	Quartz	Polycrystalline		Potassium feldspar	Plagioclase	Sed. rock frag.	Igneous rock frag.	Meta rock frag.	Altered rock frag.	Chert
			quartz	quartz							
V13-110.8	1	207	31	2	1	0	0	0	0	13	1
V13-113.7	2.2	238	10	3	0	1	0	0	4	2	0
V13-133.5	1.75	231	12	3	0	1	0	2	2	3	3
V13-286.5	1.25	186	54	0	0	1	0	0	0	0	2
V27-20.5	1.5	207	2	0	1	0	0	1	0	0	6
V27-24.5	1.25	210	11	0	0	1	0	0	0	0	3
V28-101	1.5	200	10	0	1	0	0	0	0	2	2
C19-150	2.5	242	1	5	0	0	0	0	0	0	0
C19-155.5	1.75	238	4	0	0	0	0	1	0	0	1
Detrital											
Sample No.	clay	Muscovite	Heavy mineral	Kaolinite	Calcite	Ankerite	Quartz overgrowth		Pyrite	Oil	Void
V13-110.8	0	0	0	6	0	0	3	0	0	0	35
V13-113.7	2	0	0	2	0	0	0	0	0	0	38
V13-133.5	0	1	0	1	0	0	0	0	0	0	41
V13-286.5	0	0	0	2	14	0	0	20	0	0	21
V27-20.5	0	0	0	5	0	0	19	0	0	51	8
V27-24.5	0	0	0	1	0	0	13	0	0	41	20
V28-101	6	0	1	8	0	0	2	0	0	0	68
C19-150	20	2	0	1	0	0	12	0	0	11	4
C19-155.5	0	0	0	4	0	2	5	0	0	14	31

Figure 4. Photomicrographs of rock fragments in Lower Pennsylvanian sandstones from the Illinois Basin. Locations of coreholes shown in figure 1. A, Schist (s) from the Tradewater Formation; Saline County, Illinois, core, 91.5 ft; field length, 0.8 mm. B, Chloritic rock fragment (c) from the Caseyville Formation; Vincent No. 13 core, Kentucky, 98.5 ft; field length 1.4 mm. C, Metaquartzite from the lower part of the Mansfield Formation; Greene County, Indiana, core, 237.5 ft; field length 1.4 mm. D, Igneous fragment with feldspar grains (f) from the Caseyville Formation; Vincent No. 13 core, Edmonson County, Kentucky, 98.5 ft; field length 1.4 mm, crossed polars.

Figure 5. Scanning electron micrograph of detrital potassium feldspar (k) showing evidence of dissolution in a sandstone from the Lower and Middle Pennsylvanian Mansfield Formation in a core from the Naval Surface Warfare Center near Crane, Indiana (fig. 1). Field length 0.4 mm.

Figure 6. Photomicrograph of tar (t) and pyrite (p) at contacts between quartz grains (q) in the Lower Pennsylvanian Caseyville Formation; Vincent No. 27 core, 24.5 ft, Edmonson County, Kentucky (fig. 1). Calcite (c) fills pores. Plane-polarized light, field length 3.3 mm.

Figure 7. Photomicrograph of black tar (arrows) under quartz overgrowths (qo) in the Lower Pennsylvanian Caseyville Formation; Vincent No. 27 core, 20.5 ft, Edmonson County, Kentucky (fig. 1). Tar fills voids, and some quartz grains show dissolution (arrow). Plane-polarized light, field length, 1.4 mm.

Figure 8. Photomicrograph of tar (t) in dissolution vug in ankerite (blue-green area) in the Lower Pennsylvanian Caseyville Formation; Raymond Carroll No. 19 core, 155.8 ft, Edmonson County, Kentucky (fig. 1). q, detrital quartz grains; qo, quartz overgrowths. Plane-polarized light, field length 0.4 mm.

in table 4) from Edmonson County, Kentucky, was sampled and point counted, but it was not described. The Indiana and Illinois cores include part or all of the Tradewater Formation and equivalent rocks, and the Kentucky cores sample part of the Caseyville Formation. A rock-color chart (Rock-Color Chart Committee, 1948) was used to describe the color of some cores. Rapid, cyclic facies changes characteristic of a coastal environment can be clearly seen in the vertical sequences of Tradewater or equivalent strata in the cores. Facies include marine shale, tidal and fluvial sandstone, siltstone, marine limestone, coal, and underclay. Sedimentary

Figure 9. Paragenetic sequence for authigenic mineral phases in the Lower and Middle Pennsylvanian Tradewater Formation and equivalent rocks.

Figure 10. Photomicrograph of brown "wheat seed" siderite rhombohedra (s), some of which contain dark, organic-rich cores, and detrital quartz grains (q), from the Lower Pennsylvanian Mansfield Formation; Sullivan County, Indiana, core, 726.5 ft (fig. 1). Blue-dyed epoxy fills voids. Plane-polarized light, field length 2.7 mm.

facies characteristic of these rocks are discussed in detail in Barnhill and Hansley (1993).

DETRITAL PETROLOGY

CASEYVILLE FORMATION AND MANSFIELD FORMATION (LOWER PART)

The Caseyville Formation and the lower part of the Mansfield Formation constitute poorly sorted, conglomeratic quartzarenite characterized by quartz pebbles. Major detrital constituents are quartz, polycrystalline quartz, and chert. Modal analyses of selected samples are listed in table 2.

Figure 11. Photomicrograph of siderite (s) that has deformed a muscovite flake (m) from the Lower and Middle Pennsylvanian Mansfield Formation; Greene County, Indiana, core, 458 ft (fig. 1). Crossed polars, field length 0.4 mm.

TRADEWATER FORMATION AND EQUIVALENT SANDSTONES

According to Folk's (1980) classification, sandstone of the Tradewater Formation and equivalent sandstones is sublitharenite. It is generally very fine grained to fine grained and poorly to moderately well sorted. Quartz, polycrystalline quartz, and rock fragments are the major detrital constituents. Complete modal analyses of the cores are given in tables 3 and 4. The major rock fragments are chert, schist (fig. 4A), chloritic varieties (fig. 4B), and meta-quartzite (fig. 4C). Other rock fragments include siltstone, shale, fine-grained igneous (fig. 4D), and micrite. Unidentifiable grains were classified as altered rock fragments. Other detrital constituents include muscovite, illite, potassium feldspar, plagioclase, and heavy minerals (zircon, tourmaline). Potassium feldspar shows marked dissolution in most samples (fig. 5).

AUTHIGENIC PETROLOGY

CASEYVILLE FORMATION AND MANSFIELD FORMATION (LOWER PART)

In west-central Kentucky, Mississippian rocks contain tar-sand deposits, and sandstones of the Caseyville Formation are commonly saturated with tar where they infill channels cut into Mississippian strata (see fig. 3). Tar and pyrite are at grain contacts and completely surround some detrital grains in the Vincent No. 27 and Raymond Carroll No. 19 cores (fig. 6). Quartz overgrowths are locally abundant. Oil is present between the overgrowths and detrital grains; however, tar more commonly is on the overgrowths (fig. 7). Kaolinite, which is present in isolated pores, is oil stained in oil-saturated sandstone. In the Raymond Carroll No. 19 core, oil is in dissolution vugs in ankerite (fig. 8) that fills pores rimmed with quartz overgrowths.

Figure 12. Photomicrograph of botryoidal siderite (s) after aragonite(?) from the Lower and Middle Pennsylvanian Mansfield Formation; Greene County, Indiana, core, 458 ft (fig. 1). Matrix is detrital clay. Crossed polars, field length 0.8 mm.

Figure 13. Scanning electron micrograph of quartz overgrowths (qo) that have preserved primary porosity (p). Some quartz grains are covered with detrital clay (c). Sample is from the Middle Pennsylvanian Mansfield Formation; WES-10C-47 core, 82.8 ft, Naval Surface Warfare Center near Crane, Indiana (fig. 1). Field length 0.1 mm.

TRADEWATER FORMATION AND EQUIVALENT SANDSTONES

The paragenesis of diagenetic alterations in the Tradewater Formation and equivalent sandstones (fig. 9) is more complex than that of the older Pennsylvanian quartzarenites. Quartz, siderite, ankerite, nonferroan calcite, and kaolinite are the most abundant authigenic minerals. Ankerite is present where siderite is not, and both may contain pyrite inclusions. Tiny "wheat-seed" siderite crystals may completely rim detrital grains, indicating that they precipitated before compaction (fig. 10). Hard, dense siderite concretions, which commonly are present at the base of a channel, are throughout the section. Deflection of bedding by many concretions indicates that the concretions were syndepositional. Siderite also is present as rhombohedra in pores and is commonly interlocked as a cement. The presence of siderite between deformed muscovite flakes suggests that siderite growth pushed the flakes apart before compaction (fig. 11). Boytryoidal siderite in the Greene County core may be a replacement of aragonite (fig. 12), which commonly

Figure 14. Cathodoluminescence micrograph showing dark, nonluminescent quartz overgrowths (qo) on detrital (reddish) quartz grains (q) from the Lower Pennsylvanian Mansfield Formation; Sullivan County, Indiana, core, 825.5 ft (fig. 1). Blue-dyed epoxy fills pores (p). Field length 1.4 mm.

Figure 15. Photomicrograph of detrital quartz grains (q) with corroded edges from the Middle Pennsylvanian Brazil Formation; Green County, Indiana, core, 93.1 ft (fig. 1). Matrix is calcite. Plane-polarized light, field length 1.4 mm.

Figure 16. Photomicrograph of albite overgrowth (a) on sericitized plagioclase grain in the Lower Pennsylvanian Mansfield Formation; Sullivan County, Indiana, core, 825.5 ft (fig. 1). Other grains are detrital quartz with quartz overgrowths (qo). Crossed polars, field length 0.7 mm.

Figure 17. Scanning electron micrograph of authigenic vermicular kaolinite (k) from the Lower and Middle Pennsylvanian Mansfield Formation; Greene County, Indiana, core, 144.5 ft (fig. 1). Detrital illite, i; field length 0.4 mm.

Figure 18. Scanning electron micrograph of authigenic illite (i) on kaolinite (k) from the Lower and Middle Pennsylvanian Mansfield Formation; Greene County, Indiana, core, 144.5 ft (fig. 1). Field length 0.04 mm.

grows in this form in subtidal zones (Scholle, 1978). Anhydral calcite and ankerite cements fill pores rimmed by euhedral quartz overgrowths, pyrite, and siderite.

As much as 12 volume percent syntaxial quartz overgrowth is present in some sandstones. In many instances quartz overgrowths preserved primary porosity by preventing compaction; however, at the same time they lowered the permeability (fig. 13). Cathodoluminescence studies reveal that more authigenic silica is present as overgrowths than is apparent under transmitted light (fig. 14). Abundant authigenic silica tends to be present in samples that do not contain siderite (table 4), and sandstone that contains quartz overgrowths commonly lies above or below sandstone that contains siderite. Detrital quartz grains in sandstone that has a high volume percentage of siderite show widespread

Figure 19. Sketch of siderite concretion that was sampled for carbon and oxygen isotope analyses. Concretion is from the Lower and Middle Pennsylvanian Mansfield Formation in the Greene County, Indiana, core at 420 ft (fig. 1). Numbers next to sampled areas are keyed to isotope values given in table 5. Number 7 is on the back of the concretion on the rim.

Figure 20. Photograph of siderite (dark) interlaminated with silty clay (light) in tidalite sequence from the Lower and Middle Pennsylvanian Mansfield Formation; Greene County, Indiana, core, 158 ft (fig. 1).

evidence of dissolution (fig. 15). Rare authigenic albite is in sandstones containing quartz overgrowths (fig. 16).

Vermicular kaolinite, which is commonly in apparently isolated pores, dominates the authigenic clay mineralogy. Kaolinite coats siderite rhombohedra (fig. 17) and detrital illite. Tiny (1–2 μm) illite overgrowths that are visible only with the scanning electron microscope (fig. 18) are present locally on early(?) kaolinite. Much kaolinite is

Figure 21. Photograph of siderite bed (dark) from the Lower and Middle Pennsylvanian Mansfield Formation; Sullivan County, Indiana, core, 540 ft (fig. 1).

Figure 22. Photograph of siderite breccia fragments (s) in a channel (tidal?) sandstone from the Middle Pennsylvanian Brazil Formation; Greene County, Indiana, core, 125 ft (fig. 1).

Table 5. Carbon and oxygen isotope analyses of authigenic siderite in cores of the Lower and Middle Pennsylvanian Tradewater Formation and equivalent rocks, Illinois Basin.

[Location of core holes shown in figure 1. Core designations given in table 1; number after core designation refers to sample depth (in feet). All values (in per mil) are relative to the PDB belemnite standard. Analyses by Global Geochemistry (Canoga Park, Calif.) and Augusta Warden (U.S. Geological Survey). The WES-10C-23 core is within the Naval Surface Warfare Center]

Sample No.	$\delta^{13}\text{C}$	$\delta^{18}\text{O}$	Description
G-420-2	-9.97	-3.1	Concretion.
G-420-3	-6.91	-3.91	Concretion.
G-420-4	-10.30	-3.01	Concretion.
G-420-5	-9.33	-3.12	Concretion.
G-420-6	-9.63	-3.4	Concretion.
G-420-7	-12.74	-3.04	Concretion.
WES-10C-23-190.8	+3.33	-3.05	Concretion.
WES-10C-23-121.2	+11.06	-3.3	Concretion.
WES-10C-23-203	+2.64	-3.3	Concretion.
SAL-125	-3.59	-5.49	Concretion in tidalite.
SAL-123	-4.93	-6.44	Bed.
PO-96A	-0.69	-0.69	Bed.
PO-96B	+0.58	-3.00	Bed.
S-540	-2.94	-2.40	Bed.
S-767-1	-1.57	-3.6	Bed.
S-767-2	-1.58	-3.6	Bed.
S-767-3	-1.66	-3.51	Bed.
S-869	+5.69	-3.92	Bed.
G-177.8	+0.23	-6.1	Bed.
G-85	-0.07	-4.52	Cement in sandstone.
G-158.5	-10.65	-3.43	Laminae in tidalite.

Table 6. Composition of siderite cement in sandstones of the Lower and Middle Pennsylvanian Tradewater Formation from the Greene County, Indiana, core.

[Location of core shown in figure 1 and described in table 1. Samples were obtained from depths of 144.5, 153, 237.5, 247, and 406 ft. Oxide weight percent values were determined using a JOEL JSM-840 scanning electron microscope and attached Tracor Northern (TN-5500) standardless quantitative analysis program (SQ). Accelerating voltage 20 kV; dead time 30–40; spot size 6; LaB₆ filament; takeoff angle 31°; ZAF correction program. Semiquantitative analyses are accurate to ±5 percent for major elements and to ±10 percent for minor elements]

No. of points	FeO	MgO	MnO	CaO
Magnesium-rich siderite				
1	75.12	12.99	6.22	5.67
1	73.16	21.24	3.92	1.68
5	77.83	14.01	4.30	3.87
2	64.12	28.23	3.36	4.31
1	77.38	17.61	3.40	1.61
Iron-rich siderite				
5	89.22	2.71	5.81	2.26
4	89.93	2.85	5.88	2.67
5	89.03	3.17	4.81	2.99
2	88.36	3.42	5.50	2.74
2	90.63	2.54	0.89	5.95
Iron- and magnesium-rich siderite				
1 (1a, center)	90.37	2.17	1.07	6.38
4 (1b, margins)	73.06	18.03	5.10	3.81
2 (3a, center)	88.41	4.45	2.67	5.23
2 (3b, margins)	66.16	26.25	4.56	3.03

contained in underclays, which are clay-rich beds underlying coal beds (Hughes, 1993).

SIDERITE

CARBON AND OXYGEN ISOTOPES

The various morphological types of siderite from the Lower and Middle Pennsylvanian Raccoon Creek Group and equivalent rocks were analyzed isotopically to aid in interpretation of depositional environment. Isotopic analyses of seven concretions showed both positive and negative $\delta^{13}\text{C}$ values, and all $\delta^{18}\text{O}$ values were near -3 per mil (table 5). A concretion from a channel sandstone at 420 ft (191 m) in the Greene County core displayed the most negative $\delta^{13}\text{C}$ values (-6.9 to -12.7 per mil) in a series of six samples taken from spots across the concretion. The most negative $\delta^{13}\text{C}$ value (-12.7 per mil) was from the edge (spot seven) of the concretion, and the other very negative $\delta^{13}\text{C}$ value (-10.3 per mil) was from near the center (spot four) of the concretion. A sketch of the concretion and sampled areas shows that there is no apparent isotopic trend outward from the center to the margin of the concretion (fig. 19). Siderite laminae in a tidalite sequence from 158.5 ft (50 m) (fig. 20) in the Greene County core have a distinctly negative $\delta^{13}\text{C}$ value (-10.7 per mil). Isotope values from siderite beds are

highly variable: some thin siderite beds (fig. 21) have $\delta^{13}\text{C}$ values just above or below 0 per mil; another siderite bed at 869 ft (272 m) in the Sullivan County core has a more positive $\delta^{13}\text{C}$ value ($+5.7$ per mil). Samples from other beds, one at 540 ft (169 m) in the Sullivan County core and one from 123 ft (38 m) in the Saline County core, have more negative $\delta^{13}\text{C}$ values, -2.9 and -4.9 per mil, respectively. A sample of a siderite concretion from a channel sandstone in the Saline County core is from a depth of 125 ft (39 m) (fig. 22). Siderite cement in a channel sandstone from a depth of 85 ft (27 m) in the Greene County core has a $\delta^{13}\text{C}$ value of -0.1 per mil.

COMPOSITION

The composition of early diagenetic siderite provides a strong indication of whether the depositional environment was marine or nonmarine (Pye, 1984; Mozley, 1989). Semiquantitative analyses of siderite concretions, beds, and cement were obtained with the scanning electron microscope energy-dispersive system standardless analysis program (tables 6, 7). Most of the concretions and beds contain very little magnesium; however, siderite rhombohedra from a sandstone sample from the Greene County core at 247 ft (77 m) contain as much as 28.2 mole percent MgO. Many rhombohedra are iron rich in their centers and magnesium rich near their edges.

Ankerite cement was also analyzed by the standardless analysis program (table 8). Patches of ankerite cement are more iron rich toward their centers or in the centers of the pores.

INTERPRETATION

Siderite commonly precipitates either syndepositionally or during early diagenesis, and therefore its isotopic values and composition can be an indication of depositional environment (Poppe and others, 1988). Isotope values are reliable because siderite has no unstable polymorphs and it does not undergo recrystallization or reequilibration during diagenesis. The presence of siderite is diagnostic of an alkaline, reducing environment (Berner, 1981). It forms under slightly reducing (suboxic) or strongly reducing, methanogenic conditions (Mozley and Wersin, 1992). According to Berner (1981), a dissolved Ca:Fe ratio less than 20 is required for siderite precipitation. In past studies, siderite was assumed to form only in nonmarine or brackish-water environments where sulfate is present in very low concentrations. When sulfate is present, bacterially mediated sulfate reduction in the presence of organic matter produces sulfur that combines with available iron to form sulfides rather than siderite. Siderite also forms in estuarine and marine settings (Postma, 1981; Mozley, 1989; Pye and others, 1990; Mozley and Wersin, 1992). In a study of intertidal sediments, Mozley and Wersin (1992) showed that

Table 7. Composition of siderite from the study area.

[Location of core holes shown in figure 1. Core designations given in table 1; number after core designation refers to sample depth (in feet); number in parentheses is number of analyzed spots. The WES-10C-23 core is in the Naval Surface Warfare Center. Oxide weight percent values determined using a JOEL JSM-840 scanning electron microscope and attached Tracor Northern (TN-5500) standardless quantitative analysis program (SQ). Accelerating voltage 20 kV; dead time 30-40; spot size 6; tungsten filament; takeoff angle 31°; ZAF correction program. Semiquantitative analyses are accurate to ± 5 percent for major elements and to ± 10 percent for minor elements]

Sample	FeO	CaO	MgO	MnO	Description
S-540 (11)	95.6	1.5	0.9	2.0	Bed.
S-869 (10)	93.8	2.8	0.4	3.0	Bed.
PO-96 (8)	93.8	1.9	1.3	3.0	Bed.
S-767 (5)	95.6	2.3	0.3	1.8	Bed.
G-158.5 (8)	93.0	2.1	0.6	4.3	Tidalite.
G-177.8 (6)	92.9	2.6	1.2	3.3	Bed.
SAL-123 (10)	96.8	0.6	0.3	2.3	Bed.
WES-10C-23-190.8 (10)	92.3	5.2	1.5	1.0	Concretion.

Table 8. Composition of ankerite cement in sandstones of the Lower and Middle Pennsylvanian Tradewater Formation and equivalent rocks, Illinois Basin.

[Location of cores shown in figure 1. Core designations given in table 1; number after core designation refers to sample depth (in feet). Oxide weight percent values determined using a JOEL JSM-840 scanning electron microscope and attached Tracor Northern (TN-5500) standardless quantitative analysis program (SQ). Accelerating voltage 20 kV; dead time 30-40; spot size 6; LaB₆ filament; takeoff angle 31°; ZAF correction program. Semiquantitative analyses are accurate to ± 5 percent for major elements and to ± 10 percent for minor elements]

Sample no.	CaO	FeO	MgO	MnO
G-153	56.43	16.11	26.42	1.04
G-153	46.60	11.26	40.38	1.76
G-247	55.61	25.09	16.82	2.47
G-458	56.33	25.77	15.34	2.57
G-458	52.41	23.71	21.57	2.32
SAL-94.5	54.80	20.28	22.79	2.23
SAL-94.5	55.61	25.09	16.82	2.47

siderite rather than pyrite can form, even if sulfate concentrations are high, if the rate of iron reduction exceeds the rate of H₂S production. In marine environments, siderite also precipitates in suboxic conditions in the presence of relatively low concentrations of organic matter. Gautier (1986) proposed that siderite forms by methanogenesis in continental sediments if sulfate has been depleted from formation waters; however, methanogenesis also occurs (less commonly) in marine sediments.

Although there is some overlap, siderite that has $\delta^{13}\text{C}$ values less than -8 per mil (relative to PDB) is probably marine, and siderite that has positive $\delta^{13}\text{C}$ values and $\delta^{18}\text{O}$ values less than -13 per mil is nonmarine (Mozley and Wersin, 1992). Pye and others (1989) found that actively forming siderite concretions in marsh and sandflat sediments on the Norfolk coast have $\delta^{13}\text{C}$ values ranging from -3.0 to -11.8 per mil and $\delta^{18}\text{O}$ values ranging from -6.4 to $+0.8$ per mil. They attributed the range in $\delta^{13}\text{C}$ values as indicating that carbon was derived from marine sources and

degradation of organic matter, and they concluded that the $\delta^{18}\text{O}$ values suggest carbonate precipitated in water ranging in composition from seawater to seawater diluted with meteoric water. Mozley and Carothers (1992) explained that anomalously low (less than $+0.1$ per mil) $\delta^{18}\text{O}$ values probably reflect seawater-meteoric water mixing or are the result of water-sediment interaction, such as precipitation of ^{18}O -enriched minerals.

The relatively low negative values of $\delta^{13}\text{C}$ in a carbonate concretion in a channel sandstone from the Greene County core at 420 ft (131 m) suggest that the sandstone was deposited in a tidal channel. The positive $\delta^{13}\text{C}$ values of the other siderite concretions indicate formation in a freshwater environment. The distinctly negative $\delta^{13}\text{C}$ value (-10.7 per mil) of siderite laminae in the tidalite from the Greene County core at 158.5 ft (50 m) suggests formation in marine water. The $\delta^{13}\text{C}$ values just above or below 0 per mil of thin siderite bands probably indicate precipitation from brackish water. The siderite bed from the Sullivan County core at 869 ft (272 m) has a more positive $\delta^{13}\text{C}$ value ($+5.7$ per mil) and therefore probably formed in fresher water. The more negative $\delta^{13}\text{C}$ values, -2.9 and -4.9 per mil, of concretions from the Sullivan County core at 540 ft (169 m) and from the Saline County core at 123 ft (38 m), respectively, reflect an input of marine water. The sample of siderite cement from a channel sandstone in the Green County core at 85 ft (27 m) has a $\delta^{13}\text{C}$ value of -0.1 per mil that is suggestive of formation in brackish water.

All of the $\delta^{18}\text{O}$ values are lower than that of seawater (about 0 per mil), indicating meteoric-seawater mixing and (or) precipitation of ^{18}O -rich minerals. The former possibility is more likely because siderite is usually the earliest authigenic mineral to form.

Nonmarine siderite is usually very pure (>90 mole percent FeO), whereas marine siderite contains variable amounts of MgO substituting for FeO (Mozley and Wersin, 1992). Therefore, all of the siderite beds and concretions analyzed for this study would be classified as nonmarine

because of their lack of magnesium; however, the presence of magnesium in the siderite cement indicates a marine influence. Scanning electron microscope analyses indicate that pore waters became fresher as the siderite cement grew, because the cement rim is magnesium poor. This trend may be the result of a regression of marine waters or a byproduct of water-rock reactions. Coleman (1993) suggested that laterally extensive siderite beds result from the mixing of components derived from shallow reduction of manganese and iron with the byproducts of methanogenesis and decarboxylation. The slight enrichment of manganese in the siderite beds of this study may indicate that this process was operative during early diagenesis. The enrichment of iron in the youngest part of ankerite cement patches reflects the same geochemical trends as seen in the siderite.

DISCUSSION

The abundance of metamorphic rock fragments in the Tradewater Formation and equivalent rocks contrasts with the quartz-rich sandstones of Caseyville age. The authigenic mineral assemblage (see fig. 10) of the Tradewater and equivalent rocks reflects their more varied detrital mineralogy and the presence of organic matter. To a large degree, the authigenic mineral assemblage formed as a result of early diagenetic reactions, such as sulfate reduction and methanogenesis, that commonly occur in organic-rich sediments (Curtis and Coleman, 1986). Pyrite formed very early as a byproduct of microbial sulfate reduction in the presence of organic matter (Berner, 1984). The rarity of pyrite was apparently due to a lack of sulfate rather than to a lack of iron because siderite is an abundant authigenic mineral. In addition, pyrite is rare because of a very high bicarbonate activity due to microbial reactions and because it was locally replaced by siderite, which precipitated when sulfate had been depleted in the groundwater. The abundant organic matter in these sandstones lowered the Eh such that the concentration of Fe^{2+} ions in solution was raised, favoring precipitation of siderite when the sulfate concentration became low. Siderite concretions formed syndepositionally near the bases of fluvial channels. Unstable micaceous lithic fragments and detrital clay and iron oxyhydroxide grain coatings provided an iron-rich environment during early diagenesis. The presence of abundant low-magnesium siderite is strong evidence for formation of many of these sandstones in fresh to brackish water. Where siderite precipitated it apparently inhibited quartz overgrowth formation. Ankerite precipitated instead of siderite when the chemical activity of iron was not high enough for siderite to form.

The precipitation of authigenic silica is interpreted to have occurred during early diagenesis because where overgrowths are abundant detrital grains have point contacts and quartz overgrowths protrude into areas that have high values of minus cement porosity (primary?). In inorganic solutions,

silica has a very low solubility if the pH is below 9; however, the solubility of silica rises dramatically at near-neutral pH because of the stability of organic-silica complexes (Bennett and Casey, 1994). Recent peat bogs have high organic acid concentrations, near-neutral pH, increasing silica concentration with depth, and etched quartz and aluminosilicate grains (Bennett and others, 1991). During early diagenesis of the Pennsylvanian sandstones described herein, conditions were favorable for the production of organic acids from the plant debris. These organic acids, such as oxalate and citrate, complexed with silica and corroded the edges of detrital quartz grains. Silica was mobilized by the organic-silica complexes, which remained in solution until they were destabilized due to changes in ionic strength or pH (Bennett and Casey, 1994). At this time, the silica nucleated on detrital quartz grains as quartz overgrowths. Detrital quartz grains in sandstones that have abundant quartz overgrowths show no corrosion, indicating that authigenic silica was extrinsically derived.

Conditions were favorable for kaolinite precipitation during both early and late diagenesis. During early diagenesis, indigenous organic matter and organic-acid-rich waters from swamps created an acidic environment favorable for kaolinite precipitation. After erosion of overlying strata, meteoric water infiltrated these rocks, creating an acidic environment in which kaolinite precipitated.

The lack of metamorphic rock fragments and detrital organic matter distinguishes the tar-bearing sandstones of the Caseyville Formation and equivalent strata from those of the Tradewater Formation and equivalent rocks. The monomineralic nature of Caseyville-age sandstones is reflected in the authigenic mineralogy. The absence of siderite reflects the lack of detrital organic matter and iron-bearing minerals in these quartzarenites. The presence of tar at grain contacts indicates that the migration of oil took place before significant compaction. Pyrite precipitated in the reducing environment associated with the oil. Oil migration coincided with the deposition of quartz overgrowths, but most oil entered the sandstones after quartz precipitation. The abundance of early quartz overgrowths in sandstones of the Caseyville Formation and equivalents may be due to the mobility of silica in organic-acid-rich brines associated with oil migration.

Others have also concluded that oil migration occurred during the late Paleozoic (Davis, 1990). Rose (1963) attributed the oil in the Caseyville Formation to west to east migration along the Rough Creek-Shawneetown fault system (Buschbach and Kolata, 1993, fig. 1-6) in western Kentucky. The source rock for the oil is unknown (Noger, 1984). Fisk (1978) suggested that the oil came from the Devonian Chattanooga Shale, but Hamilton-Smith (1994) presented geochemical data that suggest the oil was derived from the Devonian and Mississippian New Albany Shale. More conclusive geochemical studies have yet to be done to determine a definitive oil-source rock correlation.

CONCLUSIONS

Basinwide fluid movement through these Lower and Middle Pennsylvanian rocks of the Illinois Basin was restricted due to rapid facies changes characteristic of a coastal environment. Detrital clay grain coatings, early siderite and quartz cements, and organic laminae were also barriers to fluid flow. Fluvial channels of the Caseyville Formation and lower part of the Mansfield Formation may have provided the best pathways for fluid movement, better than the overlying matrix-rich sandstones of the Tradewater Formation and equivalent units. Faults or unconformities as fluid conduits were not considered as part of this study; however, Nelson (1992) found that tripolitic or hydrothermal silica deposits in southern Illinois were the result of the movement of warm silica-bearing solutions along faults, and therefore the possibility that diagenesis in a local area may have been influenced by fault-related fluids cannot be ruled out.

Diagenetic alterations, which afford one of the best ways to track fluid movements, were directly related to the host sandstone mineralogy and to the geochemistry of the local, early depositional environment. Carbon isotope values and the compositions of siderite nodules, cement, and beds in the Raccoon Creek Group and equivalent rocks indicate that early pore waters were reducing and fresh to brackish. The early authigenic mineral assemblage reflects the alkaline, anoxic pore waters of these organic-rich sandstones. The fluctuations in salinity are evidence of the coastal environment in which these sandstones were deposited. As diagenesis proceeded, pore waters became fresher, as indicated by the tendency of both siderite and ankerite to become more iron rich with time. Etched and skeletal quartz and aluminosilicate grains show the effects of organic-acid-complexation on silica solubility. Local movement of organic-silica complexes between sandstones during early diagenesis contributed to the large volume percentage of quartz overgrowths. In many areas, the quartz overgrowths lowered permeability but preserved primary porosity. Shallow burial, erosion of overlying strata, and the stabilities of early cements preserved early authigenic assemblages.

REFERENCES CITED

- Barnhill, M.L., 1992, Subsurface sedimentology of the Pennsylvanian (Mansfield) rocks, Naval Surface Warfare Center, Crane, Indiana: Indiana Geological Survey Open-File Report, 93 p.
- Barnhill, M.L., and Hansley, P.L., 1993, Sedimentology and reservoir characteristics of Pennsylvanian aquifer bodies at the McComish Gorge, Old Burn Pit, Pest Control site, and Mustard Gas burial grounds—A preliminary investigation: Indiana University, Indiana Geological Survey Administrative Report, 67 p.
- Barnhill, M.L., and Kvale, E.P., in press, Tide-influenced estuarine, deltaic, and open-coast deposits of the Mansfield and Brazil Formations (Lower Pennsylvanian), southwestern Indiana: Society of Sedimentary Geology Special Publication.
- Bennett, P.C., and Casey, W., 1994, Chemistry and mechanisms of low-temperature dissolution of silicates by organic acids, in Pittman, E.D., and Lewan, M.D., eds., Organic acids in geological processes: New York, Springer-Verlag, p. 162–200.
- Bennett, P.C., Siegel, D.I., Hill, B.M., and Glaser, P.H., 1991, Fate of silicate minerals in a peat bog: *Geology*, v. 19, p. 328–331.
- Berner, R.A., 1981, A new geochemical classification of sedimentary environments: *Journal of Sedimentary Petrology*, v. 51, p. 359–365.
- 1984, Sedimentary pyrite—An update: *Geochimica et Cosmochimica Acta*, v. 448, p. 605–615.
- Buschbach, T.C., and Kolata, D.R., 1993, Regional setting of Illinois Basin, in Leighton, M.W., Kolata, D.R., Oltz, D.F., and Eidel, J.J., eds., Interior cratonic basins: American Association of Petroleum Geologists Memoir 51, p. 29–55.
- Coleman, M.L., 1993, Microbial processes—Controls on the shape and composition of carbonate concretions: *Marine Geology*, v. 113, p. 127–140.
- Curtis, C.D., and Coleman, M.L., 1986, Controls on the precipitation of early diagenetic calcite, dolomite, and siderite concretions in complex depositional cycles: Society of Economic Paleontologists and Mineralogists Special Publication 38, p. 23–33.
- Damberger, H.H., 1971, Coalification pattern of the Illinois Basin: *Economic Geology*, v. 66, p. 488–494.
- 1989, Overview of the Pennsylvanian in the Illinois Basin, in Cecil, C.B., and Eble, C., eds., Carboniferous geology of the eastern United States: Washington, D.C., American Geophysical Union, p. 20–37.
- Davis, H.G., 1990, Pre-Mississippian hydrocarbon potential of the Illinois Basin, in Leighton, M.W., Olata, D.R., Oltz, D.F., and Eidel, J.J., eds., American Association of Petroleum Geologists Memoir 51, p. 473–389.
- Devera, J., Nelson, J., Kvale, E., Barnhill, M., Eble, C., Staub, J., and Dimichelle, W., 1992, Peat deposition on a tidally dominated coastline—Tradewater interval (Morrowan-Atokan, Pennsylvanian), Illinois Basin: Geological Society of America Abstracts with Programs, p. A202.
- Fishbaugh, D.A., Kvale, E.P., and Archer, A.W., 1989, Association of tidal and fluvial sediments within Lower Pennsylvanian rocks, Turkey Run State Park, Parke County, Indiana: American Association of Petroleum Geologists, Eastern Section Meeting, Bloomington, Indiana, Indiana Geological Survey Guidebook, 46 p.
- Fisk, H.N., 1978, Sedimentology of the Kyrock Sandstone (Pennsylvanian) in the Brownsville paleovalley, Edmonson and Hart Counties, Kentucky: Kentucky Geological Survey, Series 10, Report of Investigations 21, 24 p.
- Folk, R.L., 1980, Petrology of sedimentary rocks: Austin, Hemphill, 184 p.
- Furer, L.C., and Droste, J.B., 1993, Preliminary chronostratigraphy of Lower stratigraphy of the Pennsylvanian System, in Kvale, E.P., Symposium on the Economic Resources of the Lower Pennsylvanian of the Illinois Basin: Indiana Open-File Report 93–7, p. 21–23.

- Gault, H.R., 1938, Heavy minerals of the Mansfield Sandstone in Indiana: Indiana Academy of Sciences Proceedings, v. 48, p. 129–136.
- Gautier, D.L., 1986, Interpretation of early diagenesis in ancient marine sediments: Society of Economic Paleontologists and Mineralogists Short Course Notes, 17, p. 6–78.
- Goetz, L.K., Tyler, J.G., Macarevich, R.L., Brewster, D.L., and Sonnad, J.R., 1992, Tectonic setting and hydrocarbon potential of the Proterozoic to early Paleozoic section in the Rough Creek graben, Illinois and Kentucky [abs.]: American Association of Petroleum Geologists Bulletin, v. 76, p. 1275.
- Goldhaber, M., Rowan, E., Hatch, J., Zartman, R., Pitman, J., and Reynolds, R., 1994, The Illinois Basin as a flow path for low temperature hydrothermal fluids, in Ridgley, J.L., Drahovzal, J.A., Keith, B.D., and Kolata, D.R., eds., Proceedings of the Illinois Basin Energy and Mineral Resources Workshop: U.S. Geological Survey Open-File Report 94–298, p. 10–12.
- Greenberg, S.S., 1960, Petrography of Indiana sandstones collected for high-silica evaluation: Indiana Geological Survey Bulletin 17, 64 p.
- Hamilton-Smith, T., 1994, Western Kentucky tar sands and Illinois Basin oil, in Ridgley, J.L., Drahovzal, J.A., Keith, B.D., and Kolata, D.R., eds., Proceedings of the Illinois Basin Energy and Mineral Resources Workshop: U.S. Geological Survey Open-File Report 94–29, p. 14–15.
- Haney, D.C., Hester, N.C., and Leighton, M.W., 1992, The Illinois Basin Consortium, in Goldhaber, M.B., and Eidel, J.J., eds., Mineral resources of the Illinois Basin in the context of basin evolution: U.S. Geological Survey Open-File Report 92–1, p. 119.
- Hansley, P.L., 1992, Petrology and diagenesis of Pennsylvanian Tradewater Group sandstones in the Illinois Basin, southwestern Indiana: Geological Society of America Abstracts with Programs, p. A58.
- 1994, Diagenesis and fluid flow in Lower Pennsylvanian rocks, Illinois Basin, in Ridgley, J.L., Drahovzal, J.A., Keith, B.D., and Kolata, D.R., eds., Illinois Basin Energy and Mineral Resources Workshop: U.S. Geological Survey Open-File Report 94–298, p. 15–16.
- Hansley, P.L., Barnhill, M.L., and Holmes, C.W., 1993, Diagenesis of Lower and Middle Pennsylvanian sandstones in Indiana—Relation of depositional environment and basinwide fluid movement, in Kvale, E.P., ed., Symposium on the Economic resources of the Lower Pennsylvanian of the Illinois Basin: Indiana Geological Survey Open-File Report 93–7, p. 25–28.
- Heckel, P.H., 1986, Sea-level curve for Pennsylvanian eustatic transgressive-regressive depositional cycles along Midcontinent outcrop belt, North America: Geology, v. 14, p. 330–334.
- Hopkins, T.C., 1896, The Carboniferous sandstones of western Indiana: Indiana Department of Geology and Natural Resources, 20th Annual Report, p. 186–327.
- Houseknecht, D.W., and Wood, G., 1992, Petrology of Pennsylvanian sandstones in southern Illinois and Missouri—Provenance implications of vertical and lateral variations in composition, in Goldhaber, M.B., and Eidel, J.J., eds., Mineral resources of the Illinois Basin in the context of basin evolution: U.S. Geological Survey Open-File Report 92–1, p. 27.
- Howard, R.H., and Whitaker, S.T., 1990, Fluvial-estuarine valley fill at the Mississippian-Pennsylvanian unconformity, Main Consolidated Field, Illinois, in Barwis, J.H., McPherson, J.G., and Studlick, R.J., eds., Sandstone petroleum reservoirs: New York, Springer-Verlag, p. 319–341.
- Hughes, R.E., 1993, Clay resources associated with Lower Pennsylvanian coals, in Kvale, E.P., ed., Symposium on the Economic Resources of the Lower Pennsylvanian of the Illinois Basin: Indiana Geological Survey Open-File Report 93–7, p. 29–34.
- Hughes, R.E., DeMaris, P.J., White, W.A., and Cowin, D.K., 1985, Origin of clay minerals in Pennsylvanian strata of the Illinois Basin: International Clay Conference, Denver, Proceedings, p. 97–104.
- Hutchison, H.C., 1967, Distribution, structure, and mined areas of coals in Martin County, Indiana: Indiana Geological Survey Preliminary Coal Map 2.
- Kehn, T.M., Beard, J.G., and Williamson, A.D., 1982, Maury Formation, a new stratigraphic unit of Permian age in western Kentucky: U.S. Geological Survey Bulletin 1529–H, p. H73–H86.
- Kolata, D.R., 1993, Illinois Basin geometry, in Leighton, M.W., Kolata, D.R., Oltz, D.F., and Eidel, J.J., eds., Interior cratonic basins: American Association of Petroleum Geologists Memoir 51, p. 197–208.
- Kolata, D.R., and Nelson, W.J., 1993a, Basin-forming mechanisms of the Illinois Basin, in Leighton, M.W., Kolata, D.R., Oltz, D.F., and Eidel, J.J., eds., Interior cratonic basins: American Association of Petroleum Geologists Memoir 51, p. 287–292.
- 1993b, Tectonic history of the Illinois Basin, in Leighton, M.W., Kolata, D.R., Oltz, D.F., and Eidel, J.J., eds., Interior cratonic basins: American Association of Petroleum Geologists Memoir 51, p. 263–285.
- Kvale, E.P., and Archer, A.W., 1990, Tidal deposits associated with low-sulfur coals, Brazil Formation (Lower Pennsylvanian), Indiana: Journal of Sedimentary Petrology, v. 60, p. 563–574.
- Kvale, E.P., Archer, A.W., and Johnson, H.R., 1989, Daily, monthly, and yearly tidal cycles within laminated siltstone of the Mansfield Formation (Pennsylvanian) of Indiana: Geology, v. 17, p. 365–368.
- Kvale, E.P., and Barnhill, M.L., 1994, Evolution of Lower Pennsylvanian estuarine facies within two adjacent paleovalleys, Illinois Basin, Indiana, in Scholle, P.A., ed., Incised-valley systems—Origin and sedimentary sequences: Society of Economic Paleontologists and Mineralogists Special Publication 51, p. 199–208.
- Kvale, E.P., Fraser, G.S., Zawistoski, A., and Archer, A.W., 1992, Evidence of annual variations in sediment supply to the Illinois Basin in Lower Pennsylvanian estuarine tidalites: Geological Society of America Abstracts with Programs, p. A164.
- McGrain, P., 1976, Tar sands (rock asphalt) of Kentucky—A review: Kentucky Geological Survey, Series 10, Report of Investigations 19, 16 p.
- Mozley, P.S., 1989, Relation between depositional environment and the elemental composition of early diagenetic siderite: Geology, v. 17, p. 704–706.
- Mozley, P.S., and Carothers, W.W., 1992, Elemental and isotopic coomposition of siderite in the Kuparuk Formation, Alaska—Effect of microbial activity and water/sediment interaction on early pore-water chemistry: Journal of Sedimentary Petrology, v. 62, p. 681–692.

- Mozley, P.S., and Wersin, P., 1992, Isotopic composition of siderite as an indicator of depositional environment: *Geology*, v. 20, p. 817–820.
- Nelson, W.J., 1989, The Caseyville Formation (Morrowan) of the Illinois Basin—Regional setting and local relationships, in Cobb, J.C., ed., *Geology of the Lower Pennsylvanian in Kentucky, Indiana, and Illinois: Illinois Basin Consortium, Illinois Basin Studies 1*, p. 84–95.
- 1992, Tectonic control of hydrothermal tripoli deposits, southern Illinois: *Geological Society of America Abstracts with Programs*, p. A355.
- 1993, Correlations in Raccoon Creek Group in the outcrop belt of Indiana, in Kvale, E.P., *Symposium on the Economic Resources of the Lower Pennsylvanian of the Illinois Basin: Indiana Open-File Report 93–7*, p. 43–47.
- Noger, M.C., 1984, Tar-sand resources of western Kentucky: Eastern Oil Shale Symposium, Kentucky Institute for Mining and Minerals Research and the Kentucky Energy Cabinet, p. 151–178.
- Pitman, J.K., Spötl, C., and Goldhaber, M.B., 1994, Origin and timing of carbonate cements in the St. Peter Sandstone, Illinois Basin—Evidence for a genetic link to MVT-type mineralization: *Illinois Basin Energy and Mineral Resources Workshop, Proceedings*, p. 32–33.
- Poppe, L.J., Commeau, R.F., and O'Leary, D.W., 1988, Compositions, ages, and diagenetic histories of the carbonate, sulfide, oxide, and phosphatic concretions at Gay Head, Massachusetts: *Northeastern Geology*, v. 10, p. 153–168.
- Postma, D., 1981, Formation of siderite and vivianite and the pore-water composition of a Recent bog sediment in Denmark: *Chemical Geology*, v. 31, p. 225–244.
- Potter, P.E., 1962, Regional distribution patterns of Pennsylvanian sandstone in Illinois Basin: *American Association of Petroleum Geologists Bulletin*, v. 46, p. 1890–1911.
- Potter, P.E., and Glass, H.D., 1958, Petrology and sedimentation of the Pennsylvanian sediments in southern Illinois—A vertical profile: *Illinois State Geological Survey Report of Investigations 204*, 59 p.
- Potter, P.E., and Pryor, W.A., 1961, Dispersal centers of Paleozoic and later clastics of the Upper Mississippi Valley and adjacent areas: *Geological Society of America Bulletin*, v. 72, p. 1195–1250.
- Potter, P.E., and Siever, R., 1956a, Sources of basal Pennsylvanian sediments in the Eastern Interior Basin, Part I—Cross bedding: *Journal of Geology*, v. 64, p. 225–244.
- 1956b, Sources of basal Pennsylvanian sediments in the Eastern Interior Basin, Part III: *Journal of Geology*, v. 64, p. 447–455.
- Pye, K., 1984, SEM analysis of siderite cements in intertidal marsh sediments, Norfolk, England: *Marine Geology*, v. 56, p. 1–12.
- Pye, K., Dickson, J.A.D., Schiavon, N., Coleman, M.L., and Cox, M., 1990, Formation of siderite-Mg-calcite-iron sulphide concretions in intertidal marsh and sandflat sediments, north Norfolk, England: *Sedimentology*, v. 37, p. 325–343.
- Rock-Color Chart Committee, 1948, *Rock-color chart*: Boulder, Geological Society of America, 8 p.
- Rose, W.D., 1963, Oil and gas geology of Muhlenberg County, Kentucky: *Kentucky Geological Survey, Series 10, Bulletin 1*, 118 p.
- Ross, C.A., and Ross, J.R.P., 1985, Late Paleozoic depositional sequences are synchronous and worldwide: *Geology*, v. 13, p. 194–197.
- Rusnak, G.A., 1957, A fabric and petrologic study of the Pleasant-view Sandstone: *Journal of Sedimentary Petrology*, v. 27, p. 41–55.
- Scal, R., 1990, Petrography and provenance of Pennsylvanian sandstones from the Forest City basin in southwestern Iowa: Iowa City, University of Iowa, M.S. thesis, 201 p.
- Scholle, P.A., 1978, Carbonate rock constituents, textures, cements, and porosities: *American Association of Petroleum Geologists Memoir 27*, 241 p.
- Siever, R., 1949, Trivoli Sandstone of Williamson County, Illinois: *Journal of Geology*, v. 57, p. 614–618.
- Siever, R., and Potter, P.E., 1956, Sources of basal Pennsylvanian sediments in the Eastern Interior Basin, Part II: *Journal of Geology*, v. 64, p. 317–335.
- Spirakis, C.S., 1994, The possible role of thermal convection as a result of fracturing of radioactive basement rocks and implications for fluid flow, heat flow, and the genesis of the Upper Mississippi Valley zinc-lead ores, in Ridgley, J.L., Drahovzal, J.A., Keith, B.D., and Kolata, D.R., eds., *Illinois Basin Energy and Mineral Resources Workshop: U.S. Geological Survey Open-File Report 94–298*, p. 42–43.
- Spirakis, C.S., and Heyl, A.V., in press, Interaction between thermally convecting basinal brines and organic matter in genesis of Upper Mississippi Valley zinc-lead district: *Institute of Mining and Metallurgy, Transactions, sec. B, Applied Earth Sciences*, v. 104.

APPENDIX

APPENDIX—DESCRIPTION OF CORES

[Locations of coreholes are shown in figure 1 and described in table 1. Depths are in feet below the surface. Color classification is from Rock-Color Chart Committee (1948)]

Appendix table 1. Vincent No. 28 core, Edmonson County, Kentucky.

Depth	Description
Caseyville Formation	
94.0–95.0	Sandstone, 10YR 6/2; fines upward; pebbly layers at 94.5 ft (most are <0.12 in. thick); fine to medium grained at top, pebbly and medium to coarse grained at base
95.0–99.0	Sandstone, 10YR 6/2, medium- to coarse-grained, poorly to moderately well sorted, calcite-cemented; scattered pebbles as large as 0.25 in.; less porous than interval above
99.0–100.0	Sandstone, 5Y 6/1, coarse-grained, very poorly sorted, vuggy; 0.25–0.5-in., subrounded to rounded, white quartz and chert pebbles; pebbly layers at high-angle crossbedding; spotty calcite cement; top 2.0 in. very pebbly
100.0–101.0	Sandstone, 10YR 6/2, coarse-grained, vuggy, poorly sorted; rare pink feldspar; 0.25-in. pebbles; sample at 101.0 ft
101.0–102.9	Sandstone, 10YR 6/2, coarse-grained; finer grained than interval above; pebbly layer at base
102.9–103.0	Sandstone, 5Y 4/1, coarse-grained, poorly sorted, calcite cemented; scattered pebbles as large as 0.75 in.; oil(?); sample at 103.0 ft

Appendix table 2. Vincent No. 27 Core, Edmonson County, Kentucky.

Depth	Description
Caseyville Formation	
17.0–18.5	Sandstone, N1, fine- to medium-grained, oil saturated; finer grained at top; moderately well sorted
18.5–19.5	Sandstone, N1, medium-grained, moderately well sorted, pebbly, oil-saturated; most pebbles <0.25 in.; iron oxide in pores
19.5–22.0	Sandstone, N1, silty to medium-grained, poorly sorted, oil-saturated; sample at 20.5 ft
22.0–24.0	Sandstone, N1, medium- to coarse-grained, moderately well sorted, pebbly, oil-saturated
24.0–25.0	Sandstone, N1, medium- to coarse-grained, oil-saturated; pebbles as large as 0.5 in. but most <0.25 in.; pockets of pale-brown clay and (or) iron oxide
25.0–26.5	Sandstone, N1, fine- to medium-grained, oil-saturated
26.5–27.0	Sandstone, N1, medium- to coarse-grained, poorly sorted, very pebbly; oil-saturated matrix; gray (barite?) matrix; sharp basal contact
27.0–27.4	Sandstone, 10YR 7/4, fine- to medium-grained, poorly sorted; scattered pebbles (<0.25 in.)
27.4–28.4	Sandstone, 10YR 7/4, coarse-grained; scattered pebbles; spotty tar; samples at 27.6 and 28.0 ft

Appendix table 3. Vincent No. 13 Core, Edmonson County, Kentucky.

Depth	Description
Caseyville Formation	
97.7–98.5	Sandstone, 10YR 6/2, fine- to coarse-grained, poorly sorted; 0.25-in. pebbles; sample at 98.5 ft
98.5–108.5	Sandstone, 5YR 4/1, fine- to coarse-grained, poorly sorted, pebbly; basal 4 ft vuggy, finer grained; tarry layer 101.0–105 ft
108.5–110.5	Sandstone, 5Y 6/1, very fine grained, silty, sparse black, wavy laminae
110.5–110.7	Sandstone, 5Y 6/1, very fine grained, vuggy, pebbly (white pebbles <0.12 in.); tarry stain
110.7–115.1	Sandstone, 5Y 6/1, medium- to coarse-grained; sparse pebbles (<0.12 in.); calcite and iron oxide cement; oil stained 113.5–113.8 ft; pebbles as large as 0.5 in. in basal foot; samples at 110.8 and 113.7 ft
115.1–121.7	Sandstone, 5Y 6/1, fine-grained; sparse pebbles
121.7–121.8	Same as interval above but more pebbly and tarry; moderately well sorted
121.8–136.5	Sandstone, 5Y 4/1, medium-grained, moderately well sorted; color changes gradually downward as oil saturation increases; scattered pebbles; several 1.0-in. pebbles 133.1 ft; very pebbly zone 136.1–136.5 ft; sample at 133.5 ft
136.5–139.5	Sandstone, 5Y 4/1, medium-grained; many pebbles at base of interval; sample at 137.5 ft
Oil-water contact(?)	
139.5–140.5	Sandstone, 5Y 6/4, very coarse grained to conglomeratic, pebbly, oxidized
140.5–142.5	Sandstone, 8YR 8/2, fine-grained, moderately well sorted
142.5–147.9	Conglomerate, 8YR 8/2; shale rip-up clasts
147.9–148.2	Conglomerate, 10YR 5/4; many rip-up clasts and pebbles

Appendix table 3. Vincent No. 13 Core, Edmonson County, Kentucky—Continued.

Depth	Description
Caseyville Formation—Continued	
148.2–201.8	Conglomerate, 10YR 5/4; scattered pebbles; white to reddish-brown areas; coarsens downward; sample at 173.8 ft
201.8–202.0	Conglomerate, 10YR 5/4, vuggy; large white pebbles (1.0 in.); base of channel (?)
202.0–204.0	Siltstone to very fine grained sandstone; 5YR 5/2
204.0–204.8	Limestone, 5Y 6/1
204.8–221.0	Sandstone, 10YR 5/4, very fine grained, silty; grades downward into pebbly, fine- to medium-grained sandstone
221.0–291.0	Sandstone, 5YR 6/4, medium- to coarse-grained, poorly sorted, oxidized, calcite cemented; white quartz pebbles; possible tar 286.5 ft; pebbly zone (1.0-in. pebbles) 234.0–235.0 ft; pyritized area 281.0 ft; sample at 286.5 ft

Mississippian limestone

Appendix table 4. Sangamon County, Illinois, core.

Depth	Description
Tradewater Formation	
302.0–328.8	Claystone and shale, gray to dark-gray, massive; calcareous concretions in middle 5.0 ft; siltstone at base
328.8–330.4	Limestone, brownish-gray, massive, siliceous, fossiliferous; chert concretions
330.4–339.4	Shale, light-gray to black, fissile to massive, carbonaceous
339.4–342.6	Coal
342.6–344.4	Claystone, dark-gray, noncalcareous, massive
344.4–344.7	Limestone, brownish-gray
344.7–347.8	Sandstone, dark-gray, micaceous, argillaceous; plant impressions; calcareous at top
347.8–353.8	Siltstone, dark-gray, micaceous; many plant impressions
353.8–354.9	Sandstone, dark-gray, micaceous; many plant impressions; black shale partings
354.9–355.3	Shale at top of interval and siltstone at base; dark gray, micaceous, calcareous
355.3–355.8	Coal; sandy in middle
355.8–386.1	Siltstone, dark-gray, calcareous, argillaceous, micaceous; very fine grained sandstone middle 4.0 ft; black shale sample at 358.0 ft, coaly sample at 359.6 ft, and sandstone sample at 358.6 ft
386.1–388.9	Shale, black, carbonaceous, micaceous, fissile; conodonts
388.9–389.3	Coal
389.3–390.1	Shale, black, fissile, fossiliferous, calcareous
390.1–390.8	Siltstone, greenish-gray, micaceous, poorly bedded; plant impressions
390.8–392.0	Claystone, gray-brown, massive, calcareous
392.0–394.6	Sandstone, medium-gray, very fine grained, massive, micaceous, calcareous
394.6–396.0	Shale, black, carbonaceous, well-bedded
396.0–408.8	Shale, dark-gray to black; 1.0-in.-thick coal 400.0 ft; 5.0-in.-thick sandstone 404.4 ft; sandstone sample at 404.5 ft
408.8–410.9	Limestone, white, massive
410.9–433.0	Shale (upper 5.5 ft), dark-gray to black; noncalcareous at top, calcareous at base; missing core (lower 18.5 ft)
433.0–438.0	Sandstone, light-gray, very fine grained, massive, micaceous, calcareous; plant impressions; 8.0-in.-thick shale 436.4 ft; sample at 437.0 ft
438.0–494.8	Shale, gray to black, nonbedded to well-bedded; conodonts; coal 463.3 ft; two thin (2.0 in.) sandstone intervals (479.0 and 480.0 ft), medium-gray, massive; sandstone sample at 480.0 ft
494.8–508.6	Siltstone, light-gray, micaceous, bedded
508.6–509.6	Shale, dark-gray to black, carbonaceous, poorly bedded, micaceous
509.6–511.2	Sandstone, medium- to dark-gray, very fine grained, micaceous; carbonaceous sample at 510.0 ft
511.2–513.0	Shale, dark-gray, poorly bedded; many plant impressions; missing core
518.9–521.0	Sandstone, light- to medium-gray, micaceous
521.0–555.8	Siltstone, gray to very dark gray, micaceous; some alternating sandstone beds; siderite 541.0 ft; coaly partings 543.0 ft; siderite nodules near base; very burrowed 539.0–542.0 ft, 549.0–550.0 ft; sample at 554.8 ft; missing core
555.8–631.7	Sandstone, light- to dark-gray, very fine grained to fine-grained, micaceous; near base dark-gray claystone and ironstone containing plant fragments; coaly shale sample at 558.0 ft; sandstone samples at 566.0, 568.6, 598.0, 609.0, 620.0, and 626.0 ft; pyrite sample at 583.6 ft.; siderite beds as thick as 1.25 in.; missing core
631.7–634.8	Sandstone, light-gray, fine-grained, micaceous, massive to irregularly bedded
634.8–648.0	Shale and claystone, light- to dark-gray, hard, carbonaceous, calcareous; many plant impressions; 2.0-in.-thick coal bed 646.0 ft; missing core (10.0 ft)
648.0–660.9	Limestone, light-greenish-gray, fossiliferous, massive
660.9–675.0	Shale, dark-gray, calcareous; sandstone laminae; missing core (12.0 ft)
675.0–682.8	Sandstone, gray, medium-grained, calcareous, clean; Caseyville(?) Formation; sample at 675.8 ft

Appendix table 4. Sangamon County, Illinois, core—Continued.

Depth	Description
Mississippian(?) limestone	
682.8–697.9	Limestone, oolitic, light-grayish-brown

Appendix table 5. Saline County, Illinois, core.

Depth	Description
Tradewater Formation	
10.0–39.8	Sandstone, light-gray, micaceous; wavy bedding; shale partings in basal 2.0 ft; coal and black shale stringers; sandstone samples at 31.0 and 37.0 ft
39.8–41.0	Alternating siltstone and sandstone, light- to dark-gray, argillaceous and carbonaceous, burrowed
41.0–42.0	Limestone, brownish-gray, massive
42.0–46.0	Claystone, olive-gray; black at top with trace of coal
46.0–51.0	Siltstone, medium- to light-gray, micaceous; massive at top, laminated toward base
51.0–57.0	Alternating dark-gray shale and light-gray sandstone, micaceous, burrowed
57.0–71.7	Shale with sandstone laminae, dark-gray, plant fossils; grades downward to very dark gray shale at base; pyritic at base
71.7–73.6	Delwood Coal Member
73.6–75.6	Missing core
75.6–81.2	Claystone, dark-olive-gray, carbonaceous; plant debris; 1.0–2.0-in. siderite nodules
81.2–90.2	Mudstone and siltstone, greenish to dark-olive; organic-rich mudstone sample at 83.0 ft
90.2–91.3	Claystone, very dark gray, sandy at base; plant debris
91.3–93.5	Sandstone, medium- to dark-olive-gray, fine-grained, micaceous, argillaceous, bioturbated; sample at 91.5 ft
93.5–128.1	Sandstone, very light gray, fine- to medium-grained; coarsens downward; massive in upper part, carbonaceous and micaceous in lower 15.0 ft; rip-up clasts of underlying dark gray shale 121.0–123.0 ft; siderite lens 123.0 ft; samples at 108.0, 115.0, 116.0, and 123.0 ft
128.1–140.3	Shale, medium- to dark-gray, well-laminated; plant fossils; coaly near top; some very fine sandstone laminae
140.3–145.4	Sandstone, light-gray, very fine grained, micaceous; dark-gray shale laminae
145.4–165.7	Shale, dark-gray; sandstone laminae throughout; sandstone sample at 146.0 ft
165.7–190.1	Sandstone, light-gray to very light gray, fine- to medium-grained, micaceous; dark shale laminae; coal 177.0–178.0 ft; samples at 189.5 and 190.0 ft
190.1–192.7	Alternating dark-gray shale and very light gray sandstone, micaceous, burrowed; ripple laminae; 0.5-in. siderite pebbles 192.7–193.0 ft; 0.5-in.-thick coal bed 189.6 ft
192.7–201.0	Sandstone, light-gray, very fine grained to fine-grained, micaceous; dark-gray shale laminae; thin zone of shale and siderite clasts 194.6 ft

Appendix table 6. Pope County, Illinois, core.

Depth	Description
Tradewater Formation	
21.0–25.5	Siltstone and interbedded very fine grained sandstone, orange to light-gray, micaceous, oxidized; clay clasts
25.5–26.0	Shale, dark-gray, laminated with fine-grained sandstone
26.0–29.5	Shale, dark-gray, alternating with sandstone
29.5–31.6	Sandstone, reddish, medium-grained, carbonaceous, micaceous; clay clasts at base; 0.25-in.-thick coal 31.6 ft; sample at 30.6 ft
31.6–33.5	Sandstone, gray, medium-grained, black-stained
33.5–33.7	Mudstone, gray, massive; roots(?); coaly nodules
33.7–51.0	Sandstone, gray-brown, medium-grained, micaceous, hematite-stained; shale clasts; carbonaceous layers; sandstone samples at 43.0 and 55.0 ft
51.0–68.7	Sandstone, gray, fine- to medium-grained; shale clasts; siderite clasts throughout; siderite sample at 62.0 ft
68.7–76.7	Shale and siltstone, dark-gray, laminated; carbonaceous to coaly layers; pyrite and siderite 76.5 ft; plant impressions in black shale near base
76.7–84.4	Siltstone, gray, carbonaceous; plant debris; many siderite beds; deformed bedding
84.4–86.0	Coal
86.0–94.6	Sandstone, white to light-gray, silty; pyrite at 90.3 ft; samples at 86.6 and 93.0 ft
94.6–97.9	Shale and interbedded siltstone, dark-gray to black, laminated
97.9–99.6	Siltstone, dark-gray, carbonaceous, burrowed
99.6–106.0	Sandstone, white to light-gray, very fine grained, laminated, micaceous; sample at 106.0 ft

Appendix table 6. Pope County, Illinois, core—Continued.

Depth	Description
Tradewater Formation—Continued	
106.0–107.6	Mudstone, greenish-gray; noncalcareous white nodules
107.6–109.5	Shale, dark-gray to black, silty, carbonaceous, micaceous
109.5–115.0	Mudstone and shale, dark-gray, silty; plant fragments
115.0–115.7	Underclay(?), silty, carbonaceous; plant debris
115.7–117.1	Siltstone, gray, laminated
117.1–128.2	Sandstone, light-gray, fine-grained, carbonaceous, micaceous
128.2–128.5	Sandstone, light-gray, fine-grained, very hard and smooth
128.5–141.0	Sandstone, light-gray, fine-grained, massive, micaceous; some coaly layers; sandstone sample at 136.0 ft

Appendix table 7. Perry County, Illinois, core.

Depth	Description
Tradewater Formation	
190.0–202.2	Sandstone, light-gray, fine-grained, micaceous; shale laminae; sample at 200.0 ft
202.2–212.7	Siltstone and shale, light- to medium-gray, laminated, carbonaceous
212.7–213.6	Coal
213.6–269.7	Siltstone and shale, light-greenish-gray to olive-gray, siderite cemented in places; underclays 214.5 ft; mostly pyritic shale in basal 10.0 ft; plant impressions 252.0–254.0 ft; coaly layers 259.0 ft
269.7–271.7	Sandstone, light-gray, fine-grained; some interbedded shale; siderite layers; sandstone sample at 271.0 ft
271.7–282.8	Shale, dark-gray to black, laminated; some gray crossbedded sandstone lenses; sandstone sample at 282.0 ft
282.8–285.5	Sandstone, light-gray, fine-grained, micaceous, interbedded with dark-gray shale; sandstone sample at 285.0 ft
285.5–314.8	Shale, medium-gray to black; siltstone laminae top 7.0 ft; 3-in.-thick sandstone bed 299.0 ft; interbedded sandstone base; plant debris 314.0 ft; sandstone sample at 299.0 ft
314.8–334.5	Sandstone, light-gray, medium-grained, micaceous, argillaceous; granule-size pebbles (not quartz); some siderite cement 328.0–330.0 ft; sandstone samples at 318.0, 332.0, and 334.0 ft
334.5–383.1	Shale, medium-gray, silty; plant debris; calcareous 353.0–359.0 ft; scattered siderite nodules
383.1–385.0	Sandstone, brown, fine- to medium-grained; siderite concretions (1 in.); shale laminae; sandstone sample at 385.0 ft
385.0–386.7	Sandstone, gray-brown, medium-grained; siderite concretions (1 in.) and sandstone rip-up clasts; 4-in.-thick medium-gray shale beds at top and bottom
Caseyville(?) Formation	
386.9–392.2	Sandstone, gray to light-brown, fine-grained, micaceous; siderite concretions; conglomeratic near base; typical Caseyville(?) lithology; sandstone sample at 392.0 ft
392.2–437.1	Conglomerate, light-gray; 0.5-in. pebbles of quartz and chert; some siderite cement; Caseyville(?), coal fragments at 394.4 ft; some sandstone beds; sandstone samples at 400.0 and 431.0 ft
Core continues to 450.0 ft, but no sampling was done	

Appendix table 8. Williamson County, Illinois, core.

Depth	Description
Tradewater Formation	
8.0–18.3	Sandstone, yellow-brown to brown, fine- to coarse-grained, iron-stained; clay and oxidized siderite clasts (1.0 in.) at base of interval; sandstone samples at 8.0 and 19.0 ft; core loss 2.2 ft
21.0–22.7	Sandstone, brown to yellowish-brown, medium-grained, iron-stained, micaceous; black organic(?) areas; coarse grained at base; sandstone sample at 21.5 ft
27.0–92.4	Shale, medium- to dark-gray; silty in parts; scattered siderite nodules as large as 1.0 in.; carbonaceous; rootlets; pyritic; coal beds 52.6–53.1 ft, 75.7–77.2 ft, 78.1–78.6 ft; siderite lenses 32–32.1, 32.6–32.8, 65.4–66.7, and 68.3–68.5 ft; limestone beds 37.7–38.4, 44.2–45.6, 45.5–45.7, 89.2–90.8, and 91.0–92.1 ft.; core loss 4.9 ft
92.4–93.5	Sandstone, light- to medium-gray, fine- to medium-grained, massive
93.5–94.7	Shale, dark-brownish- to medium-gray
94.7–94.9	Sandstone, light- to medium-gray, fine-grained, micaceous; sample at 94.7 ft
94.9–97.7	Shale, dark-greenish-gray, silty, micaceous; siderite at top
97.7–101.0	Sandstone, light- to medium-gray, fine-grained, wavy to massive, micaceous; sample at 100 ft; core loss, 0.2 ft

Appendix table 9. Sullivan County, Indiana, core.

Depth	Description
Brazil and Mansfield Formations, Raccoon Creek Group	
720.0–724.6	Sandstone, very light gray, fine- to medium-grained
724.6–727.3	Sandstone, pale-yellowish-brown, fine-grained; sideritic with clay clasts and pyrite; abundant kaolinite in spots; sample at 726.5 ft
727.3–733.0	Sandstone, very light gray, fine-grained, slightly sideritic
733.0–740.9	Sandstone, very light gray, fine- to medium-grained; siderite nodules; kaolinite specks
740.9–742.6	Sandstone, very light gray, fine-grained, calcareous; occasional siderite nodules; shaly toward base; sample at 741.0 ft; 0.7 ft missing near base
742.6–791.8	Sandstone, very light gray, fine- to medium-grained; dark-gray shale laminae are micaceous and carbonaceous in top 0.7 ft; brown siderite beds and nodules; samples at 744.0, 754.0, 782.0, 788.0, and 789.5 ft
791.8–793.3	Shale, dark-gray, sideritic
793.3–800.8	Sandstone, very light gray, fine- to medium-grained, micaceous; dark-gray shale laminae; siderite nodules
800.8–802.0	Coal; calcite in cleats
802.0–803.4	Siltstone, medium-gray; carbonized plant debris; tidalite
803.4–804.7	Sandstone, very light gray, fine-grained; coal and carbonaceous stringers at top and bottom of interval
804.7–805.1	Carbonate rock, medium-dark-gray, very fine grained, brecciated; carbonized plant impressions
805.1–807.2	Sandstone; very light gray, fine-grained, locally brecciated; coal stringers and carbonaceous shale laminae
807.2–818.5	Siltstone, gray, locally sideritic and brecciated; shaly in top 1.5 ft; carbonized plant material; clay clasts near base
818.5–820.5	Sandstone, very light gray, very fine grained; gray shale laminae; sample at 817.5 ft
820.5–857.1	Shale, dark-gray to black; dark-brown siderite beds; carbonate bed 845.3 ft; carbonized plant impressions; thin sandstone laminae at base
857.1–877.6	Shale, dark-gray, sideritic, laminated with very light gray, fine-grained sandstone
877.6–879.3	Siltstone, light-gray, calcareous, clayey; carbonized plant debris; sample at 879.0 ft
879.3–919.5	Sandstone, white, fine-grained; paper-thin dark laminae; thin micaceous and carbonaceous laminae in lower part; sample at 881.0 ft
919.5–923.2	Shale, dark-gray, interbedded with very light gray sandstone
923.2–924.2	Siltstone, very light gray; dark shale laminae; pyrite band at top; sample at 924.0 ft
924.2–928.5	Shale, medium-dark-gray, pyritic; sandy specks of carbonaceous material
928.5–930.0	Missing core
930.0–931.2	Coal; calcite in cleats; pyrite band in middle of interval
931.2–935.5	Shale, grayish-black, interbedded with medium-gray clay; carbonaceous
935.5–939.5	Coal; laminated with shale
939.5–940.0	Underclay, light-gray, carbonized rootlets
940.0–946.0	Sandstone, white, fine-grained, clayey; sample at 942.0 ft

Appendix table 10. Greene County, Indiana, core.

Depth	Description
Brazil Formation, Raccoon Creek Group	
20.0–34.2	Sandstone, light-gray, fine-grained, micaceous; wavy carbonaceous laminae; samples at 23.5 and 31.5 ft
34.2–50.3	Sandstone, gray to dark-gray, fine-grained; carbonaceous and coaly lenses
50.3–52.5	Shale, black, very carbonaceous, interbedded with gray, fine-grained sandstone
52.5–52.9	Coal, banded; pyrite cleat fillings
52.9–53.6	Sandstone, gray, fine-grained, micaceous, carbonaceous
53.6–55.0	Shale, gray, slightly carbonaceous; sandy near base
55.0–71.6	Sandstone, light-gray, very fine grained to fine-grained, micaceous, carbonaceous; calcareous toward base; black siderite nodules; samples at 67.3 and 71.5 ft
71.6–73.3	Coal, banded; pyrite lenses; calcite cleat fillings
73.3–76.3	Underclay, gray; carbonized plant fragments; siderite nodules near base
76.3–82.0	Shale, dark-gray, carbonaceous; interbedded with light-gray, fine-grained sandstone in upper part, grades downward into silty shale with tan siderite nodules at base
82.0–82.3	Coal, banded
82.3–87.6	Shale, dark-gray, silty; carbonaceous at top; siderite nodules at base
87.6–100.0	Sandstone, gray, fine-grained, micaceous, interbedded with carbonaceous shale; coaly lenses; samples at 91.5, 93.1, and 94.0 ft
100.0–110.0	Shale, dark-gray, silty, carbonaceous; sandy laminae; tan siderite beds
110.0–118.1	Shale, dark-gray, carbonaceous; tan siderite beds

Appendix table 10. Greene County, Indiana, core—Continued.

Depth	Description
Brazil Formation, Raccoon Creek Group—Continued	
118.1–121.9	Lower Block(?) Coal; shiny
121.9–123.1	Underclay, gray, carbonaceous; sandy near base; scattered siderite nodules
Mansfield Formation, Raccoon Creek Group	
123.1–127.5	Sandstone, gray, very fine grained, micaceous, carbonaceous; gray shale laminae
127.5–134.0	Sandstone, gray, fine-grained, micaceous, carbonaceous; tan siderite pebbles; silty near base; sample at 130.5 ft
134.0–137.6	Shale, gray, slightly silty siderite nodules; white to light-gray, fine-grained sandstone nodules and bands; carbonaceous in basal foot
137.6–148.7	Sandstone, light-gray, fine-grained, micaceous; dark-gray shale lenses in upper part; carbonaceous streaks; tan siderite lenses in lower part; sample at 144.5 ft
148.7–156.2	Sandstone, gray, fine-grained, micaceous; carbonaceous streaks and bands
156.2–163.9	Sandstone, light-gray, fine-grained, micaceous, burrowed, interbedded with carbonaceous shale; siderite bands in lower part; sample at 158.5 ft
163.9–165.1	Shale, black, carbonaceous, clayey, pyritiferous, thin; light-gray, fine-grained sandstone bands near top
165.1–190.6	Shale, gray, silty near base; carbonized plant debris and tan siderite beds and nodules; pyritiferous
190.6–192.4	Shale, dark-gray, pyritiferous; carbonized plant debris
192.4–193.7	Coal, banded, bright, pyritiferous; shaly near base
193.7–194.9	Shale, clayey, gray, carbonaceous
194.9–199.5	Siltstone, gray, carbonaceous, interbedded with light-gray, fine-grained siltstone
199.5–203.9	Sandstone, light-gray to gray, fine-grained, interbedded with gray, carbonaceous siltstone; sample at 200.0 ft
203.9–246.4	Sandstone, gray, fine- to medium-grained, micaceous, carbonaceous; bands of gray to dark-gray, silty, carbonaceous shale; samples at 210, 228, 237.5, and 240.0 ft
246.4–250.7	Shale, gray to dark-gray, silty, micaceous, carbonaceous, interbedded with light-gray, fine- to medium-grained sandstone
250.7–290.0	Sandstone, light-gray, fine-grained, micaceous, carbonaceous, interbedded with bands of dark-gray, silty, carbonaceous, micaceous shale containing a few tan siderite beds; samples at 253.0, 269.0, 280.0, and 282.5 ft
290.0–292.1	Shale, dark-gray, interbedded with light-gray, fine-grained sandstone
292.1–315.2	Sandstone, light-gray, fine-grained, micaceous; dark-gray, carbonaceous shale laminae; sample at 298.0 ft
315.2–330.3	Sandstone, light-gray, fine-grained, micaceous, slightly carbonaceous, friable; scattered dark-gray shale bands in upper part; sample at 318.0 ft
330.3–338.6	Sandstone, light-gray to gray, fine-grained; irregularly shaped, dark-gray, carbonaceous shale galls and tan siderite nodules; sample at 333.0 ft
338.6–340.4	Sandstone, light-gray, fine-grained, micaceous; sample at 340.0 ft
340.4–349.6	Sandstone, light-gray, fine- to medium-grained, slightly micaceous; dark-gray, carbonaceous shale galls
349.6–363.8	Sandstone, light-gray, medium-grained, micaceous, carbonaceous; tan siderite nodules; gray siltstone bands; thin carbonaceous laminae; sample at 353.0 ft
363.8–413.0	Sandstone, light-gray, fine- to medium-grained, micaceous; black carbonaceous laminae; dark-gray, dense siderite nodules; samples at 386.0 and 406.0 ft
413.0–418.4	Siltstone, gray, interbedded with fine-grained sandstone
418.4–420.0	Sandstone, light-gray, fine-grained, carbonaceous; sample at 420.0 ft
420.0–430.0	Siltstone, light-gray, micaceous; carbonaceous laminae
430.0–452.2	Shale, dark-gray, silty; carbonized plant debris; tan siderite bed at base of interval
452.2–454.5	Sandstone, light-gray, fine-grained, micaceous; carbonaceous streaks; silty at base of interval
454.5–456.6	Siltstone, dark-gray, carbonaceous, interbedded with light-gray sandstone
456.6–459.4	Sandstone, gray, medium-grained, micaceous, carbonaceous; pyrite in lower part; siltstone and siderite fragments; siderite cement
459.4–479.8	Siltstone, gray, carbonaceous, interbedded with light-gray sandstone; black pebbles; zones of shaly siltstone
479.8–495.8	Sandstone, light-gray, medium-grained and conglomeratic, pyritiferous, carbonaceous; contorted bedding; gray siderite nodules
495.8–516.0	Shale, gray, pyritiferous; fine-grained sandstone laminae; shale and siderite nodules in lower part of interval
Mississippian limestone	

